New! COMAR 10.25.06 - Maryland Medical Care Data Base and Data Collection # MEDICAL CARE DATA BASE # **2013 MCDB** # DATA BASE SUBMISSION MANUAL Maryland Health Care Commission Center for Analysis and Information Services 4160 Patterson Avenue Baltimore, Maryland 21215 (410) 764-3570 MHCC.DHMH.MARYLAND.GOV Released January 9, 2014; Corrected February 18, 2014 Printed 2/18/14 #### COMAR 10.25.06 - MARYLAND MEDICAL CARE DATA BASE (MCDB) SUBMISSION MANUAL #### **TABLE OF CONTENTS** #### **SECTION** | I. | Introduction | 1 | |-------|---|----| | II. | File Documentation | 11 | | APPEI | NDICES | | | A. | 2013 MCDB Payors and Payor ID Numbers | 20 | | В. | Media Format/Transmission Information | 21 | | C. | Explanation of Key Data Element: Universally Unique Identifier (UUID) | 23 | | D. | Special Instructions for Financial Data Elements | 25 | | E. | Data Reporting and Pre-submission Data Checks | 27 | | F. | File Layouts: Professional Services, Pharmacy Services, Provider Directory, Institutional Services and Eligibility Data Reports | | | G. | Data Dictionary: Professional Services, Pharmacy Services, Provider Directory, Institutional Services, and Eligibility Data Reports | 46 | #### **DATA SUBMISSION MANUAL** **Purpose:** The 2013 Medical Care Data Base (MCDB) Data Submission Manual is designed to provide reporting entities with guidelines of technical specifications, layouts, and definitions necessary for filing the Professional Services Data, Pharmacy Data, Provider Directory, Institutional Services Data, and Eligibility Data reports required under COMAR 10.25.06.04. This manual incorporates new information in regulations adopted by the Commission on October 17, 2013 as emergency and proposed regulations. Items that are new or modified in this version include all recent updates and modifications. The manual is available in electronic form on the Commission's website at: http://mhcc.dhmh.maryland.gov/payercompliance/Pages/payercompliance/default.aspx **PAYOR ID #:** Please see Appendix A for a list of 2013 MCDB payors and assigned Payor ID numbers. The Payor assigned ID number is required on all submission media and documentation. #### Questions regarding the information in this manual should be directed to: Mr. Larry Monroe Maryland Health Care Commission 4160 Patterson Avenue Baltimore, MD 21215 Phone: (410) 764-3390 Fax: (410) 358-1236 larry.monroe@maryland.gov #### Please direct data processing inquiries to: Mr. Adrien Ndikumwami Social & Scientific Systems, Inc. 8757 Georgia Avenue, 12th Floor Silver Spring, MD 20910 Phone: (301) 628-3262 Fax: (301) 628-3201 andikumwami@s-3.com #### For information on the MCDB SFTP submission process contact: Mr. Marty Teramani Maryland Health Care Commission 4160 Patterson Avenue Baltimore, MD 21215 Phone: (410) 764-3384 Fax: (410) 358-1236 marty.teramani@maryland.gov #### **DATA SUMMARY WORKSHEETS (DSW)** Payors who contributed to the 2012 Medical Care Data Base (submissions received June 2013) will be mailed Data Summary Worksheets that show total number of users, services, and payments for the claims files, and enrollees and member months for the eliqibility file for calendar years 2011 and 2012. Please use these Data Summary Worksheets to calculate and evaluate changes between your 2012 data (submitted in June 2013) and this 2013 MCDB data submission by inserting the 2013 reported data in the appropriate column. Differences greater than 10% should be resolved or explained in the Comments Section of the Data Summary Worksheets. Payors are <u>required</u> to return the Data Summary Worksheets with the 2013 MCDB data submission. If your company did not receive the 2012 Data Summary Worksheets, please contact Larry Monroe at larry.monroe@maryland.gov. #### **DATA SET GLOSSARY** **I. REPORTING PERIOD:** Claims adjudicated between January 1, 2013 and April 30, 2014 for services provided and prescriptions filled between January 1, 2013 and December 31, 2013. The MCDB data regulations limit the span of service dates to be included in the data submission to only those services provided during the requested calendar year. Payors should still utilize a four month run-out period in the subsequent year to create their service files, submitting all 2013 services that had been paid as of April 30, 2014. [Note: Any service provided or prescription filled after December 31, 2013 or crosses over the year 2013 into 2014 (e.g., 01/01/14 thru 04/30/14) should not be included in the 2013 MCDB submission, but submitted with the 2014 MCDB data.] Each reporting entity shall provide the required reports and include all services provided to each Maryland resident insured under a fully insured contract or a self-insured contract, and to each non-Maryland resident insured under a Maryland contract. Include claims for all Maryland residents covered by your company regardless of where the contract is written; for example, if your company covers Maryland residents under a contract written in California, the claims for these residents should be included in your submission. **II. ELIGIBILITY DATA REPORT:** This data report details information on the characteristics of all enrollees covered for medical services under the plan from **January 1, 2013 through December 31, 2013**. Please provide an entry for each month that the enrollee was covered by a general health benefit plan regardless of whether or not the enrollee received any covered services during the reporting year. (For example, an enrollee with 12 months of coverage will have 12 eligibility records; an enrollee with 6 months of coverage will only have 6 records.) **III. Professional Services Data Report:** Fee-for-service encounters and capitated encounters provided by health care practitioners and office facilities (i.e., CMS 1500 claims). This does not include hospital facility services documented on UB-04 claims forms. The following medical services must be included: - Physician services - Non-physician health care professionals - Freestanding Office Facilities (radiology centers, ambulatory surgical centers, birthing centers, etc.) - Durable Medical Equipment (DME) - Prescription Drug (in a separate file) - Dental if services are provided under a medical benefit package - Vision if services are provided under a medical benefit package - **IV. PHARMACY DATA REPORT:** This data file details prescription drugs services only. - **V. PROVIDER DIRECTORY REPORT:** This data report details all health care practitioners and suppliers who provided services to enrollees during the reporting period. Each professional service submission should be accompanied by a Provider Directory Report. In instances where the data come from different sources, a separate Provider Directory Report must be provided (with a crosswalk of every practitioner ID listed in the Professional Services Report) for each health care practitioner or supplier who provided services. - **VI. INSTITUTIONAL SERVICES DATA REPORT:** This data file reports all institutional health care services provided to Maryland residents, whether those services were provided by a health care facility located in-State or out-of-State. These services include all payments made by the plan to the institutional provider summarized on the final bill for the given stay or visit. This summary record should reflect all charges and payments from an interim or final claim. To avoid sending duplicate charges and payments, submit summaries from interim claims only when a final claim does not exist for a visit or stay. #### **DATA SET GLOSSARY (cont.)** VII. REPORTING DEADLINE: July 31, 2014 **VIII. NUMBER (#) OF SERVICES:** Any health or medical care procedure or service rendered by a health care practitioner documented by CPT, HCPCS or locally defined code (i.e., homegrown medical procedure code). - **Fixed Format** 1 service corresponds to 1 record/service. If a service includes more than 1 unit, it is still counted as 1 service. - Variable Format 1 service is equal to 1 line item, multiple line items can appear on a single record/claim. #### IX. NUMBER (#) OF CLAIMS: - **Fixed Format** Claims are equal to the number of CMS 1500 encounters (bills) or UB-04 claims originally received. Please note that when using the fixed format this number will not conform with the number of records submitted because multiple services may be reported on a single claim. - Variable Format Number of claims is equal to the number of CMS 1500 encounters (bills) or UB-04 claims submitted. #### **OVERVIEW OF DATA SUBMISSION GUIDELINES** #### GENERAL - - The 2013 MCDB data submission will mark the first year of compliance under COMAR 10.25.06 Maryland Medical Care Data Base and Data Collection, proposed regulations adopted by the Commission on October 17, 2013 and approved by the AELR Committee as emergency regulations on January 9, 2014. - **Reporting Period** <u>Claims adjudicated</u> between January 1, 2013 and April 30, 2014 for <u>services provided</u> and <u>prescriptions filled</u> between January 1, 2013 and December 31, 2013. [Note: Any service provided or prescription filled after December 31, 2013 or crosses over the year 2013 into 2014 (e.g., 01/01/14 thru 04/30/14) should not be included in the 2013 MCDB submission, but submitted with the 2014 MCDB data.] - The **Professional Services** Data Report should include all fee-for-service and specialty capitated care encounters for services provided by health care practitioners and office facilities to applicable insureds during the reporting period. (**COMAR 10.25.06.07**) - The Pharmacy Data Report should include all pharmacy services provided to applicable insureds during the reporting period, whether the services were provided by a pharmacy located in Maryland or out-of State. (COMAR 10.25.06.08) -
The **Provider Directory** Report should include information on all Maryland and out-of-State health care practitioners and suppliers that provided services to applicable insureds during the reporting period. (**COMAR 10.25.06.09**) - The **Institutional Services** Data Report should include all institutional health care services provided to applicable insureds during the reporting period. (**COMAR 10.25.06.10**) - The **Eligibility** Data Report should include information on the characteristics of all enrollees covered for medical services under the plan during the reporting period. (**COMAR 10.25.06.11**) - Payors MUST provide ALL National Provider Identifier (NPI) numbers where the threshold value has been established. Reporting of key NPI numbers is required for the development of a provider performance measurement system. - Mandatory NPI numbers requested include: Servicing Practitioner Individual NPI number and Practitioner NPI used for Billing on the Professional Services file; the Prescribing Practitioner Individual NPI on the Pharmacy file; and, the Attending Practitioner Individual NPI on the Institutional Services file. - As a reminder for payors submitting the MCDB data files directly to the MHCC Secure FTP site, the Internet Protocol (IP) Address for the SFTP site is 184.80.193.37. Information on submission of files to the Commission's SFTP Server can be found in Appendix B. Note that your company's assigned User ID and Password remain the same. #### **NEW and MODIFIED SPECIFICATIONS –** - New! The **Assignment of Benefits Indicator** field has been added to the Professional Services file. For out-of-network services please provide information on whether or not the patient assigned benefits to the servicing physician for an out-of-network service. Assignments of Benefits is defined as the transfer of health care coverage reimbursement benefits or other rights to a non-participating provider as defined in Insurance Article §14-201(c), Annotated Code of Maryland. - New! The CPT Category II codes (Current Procedure Terminology II) field has been added to the Professional Services file. The CPT Category II codes will facilitate data collection about the quality of care rendered and for purposes of performance measurement. - New! The Revenue Codes field has been added to the Institutional Services file. Please provide the codes used to identify specific service, location, accommodation and/or ancillary charges. This field will improve identification of services provided in hospitals, for use in practitioner performance measurement system, and for pricing of procedures and treatment of chronic conditions. - New! The Diagnosis Code Indicator field has been added to the Professional Services file. This field indicates the volume of the International Classification of Diseases, Clinical Modification system used in assigning codes to diagnoses. - New! The **Claim Paid Date** field has been added to the Pharmacy and Institutional Services files. This field indicates the date a claim was authorized for payment. - New! The Practitioner Specialty Code fields on the Provider Directory file have been replaced with reference to the National Uniform Claim Committee Health Care Provider Taxonomy Code, Version 13.0, January, 2013. The document is available on the Commission's website at: http://mhcc.dhmh.maryland.gov/payercompliance/Documents/Taxonomy 13 0.pdf - Modified! The **Diagnosis Code** field on the Professional Services and Institutional Services files has been expanded to **7 digits** to accommodate ICD-10-CM codes. - Modified! The Patient/Enrollee Zip Code field on the Professional Services, Pharmacy, Institutional Services, and Eligibility files has been expanded to include the 5-digit US Postal Service code plus the 4-digit add-on code and hyphen (e.g., 21215-2299). - Modified! The Service Location Zip Code field on the Professional Services file and Pharmacy Zip Code field on the Pharmacy file have been expanded to include the 5-digit US Postal Service code plus the 4-digit add-on code and hyphen (e.g., 21215-2299). - Modified! The Place of Service field on the Professional Services file has been updated to include "Place of Employment-Worksite" (code #18). This value aligns the MCDB categories with the CMS Place of Service code set. - Modified! A new value has been added to the Participating Provider Status flag on the Professional Services file. "No network for this plan" (code #9) is an additional response option. - New! The Source of Direct Reporting of Enrollee Race field has been added to the Eligibility file to indicate the source used in direct reporting of enrollee race. - New! The Race Category White or Caucasian Direct field has been added to the Eligibility file to indicate whether the self-defined race of the enrollee is White or Caucasian. - New! The Race Category **Black or African American Direct** field has been added to the Eligibility file to indicate whether the self-defined race of the enrollee is Black or African American. - New! The Race Category American Indian or Alaska Native Direct field has been added to the Eligibility file to indicate whether the self-defined race of the enrollee is American Indian or Alaska Native. #### NEW and MODIFIED SPECIFICATIONS (cont.) - - New! The Race Category Asian Direct field has been added to the Eligibility file to indicate whether the self-defined race of the enrollee is Asian. - New! The Race Category Native Hawaiian or Other Pacific Islander Direct field has been added to the Eligibility file to indicate whether the self-defined race of the enrollee is Native Hawaiian or Other Pacific Islander. - New! The Race Categories Other, Declined to Answer, and Unknown or Cannot be Determined Direct fields have been added to the Eligibility file. - New! The Imputed Race with the Highest Probability field has been added to the Eligibility file to indicate race of the enrollee. - New! The **Probability of Imputed Race Assignment** field has been added to the Eligibility file to indicate the probability of race in Imputed Race field. - New! The Source of Direct Reporting of Enrollee Ethnicity field has been added to the Eligibility file to indicate the source used in reporting enrollee ethnicity. - New! The **Imputed Ethnicity** with the Highest Probability field has been added to the Eligibility file to indicate the ethnicity of the enrollee. - New! The **Probability of Imputed Ethnicity Assignment** field has been added to the Eligibility file to indicate the probability for ethnicity in Imputed Ethnicity field. - New! The Enrollee Preferred Spoken Language for a Healthcare Encounter field has been added to the Eligibility file to indicate the preferred spoken language of the enrollee during a healthcare encounter. - New! The Coverage Period End Date field has been added to the Eligibility file to indicate the contract renewal date, after which benefits, such as deductibles and out of pocket maximums reset. - New! The **Grandfathered Plan Indicator** field has been added to the Eligibility file to indicate if the plan qualifies as a "Grandfathered or Transitional Plan" under the Affordable Care Act (ACA). - New! The Plan or Product ID Number field has been added to the Eligibility file to indicate the Plan or Product ID number associated with the enrollee's coverage and benefits in the payor's adjudication system. - New! The Subscriber ID Number field has been added to the Eligibility file to indicate the Subscriber ID number, or policy number, associated with an individual or family enrollment to allow for linking all members on a given policy. #### **KEY SUBMISSION REQUIREMENTS -** - The Record Identifier field is used to identify the data report file: 1 Professional Services; 2 Pharmacy; 3 Provider Directory; 4 Institutional Services; 5 Eligibility. - The Commission requests that payors continue to provide the <u>Patient/Enrollee IdentifierU</u> using the <u>Universally Unique Identifier</u> (UUID) algorithm to uniquely encrypt patient/enrollee identifiers, as required under <u>COMAR 10.25.06.06</u>. This unique identifier enables the Commission to identify patients across payors over time. - The full Universally Unique Identifier (UUID) encryption software documentation, source code, and executables are bundled into a ZIP file. That software can be downloaded directly from the Commission's website at http://mhcc.dhmh.maryland.gov/payercompliance/Pages/mcdb-uuid.aspx. The file is password protected. The password will be forwarded to the payor contact in an e-mail. #### **KEY SUBMISSION REQUIREMENTS (cont.) -** - Carriers are required to continue to use their current encrypted identifier, <u>Patient/Enrollee</u> <u>IdentifierP</u>, coincident with the UUID identifier. Using two identifiers will: 1) provide the means to perform trend analysis by cross referencing the two identifiers, and 2) increase the efficacy of the identifiers in the event encryption of one of the algorithms is compromised. - The Payor ID Number and Source System fields, on the Professional Services, Pharmacy, Provider Directory, Institutional Services, and Eligibility data reports, allow the Commission to identify the payor platforms or business units from which the data was obtained. - The Source Company variable on the Professional Services and Eligibility files defines the payor company that holds the beneficiary's contract; for use in characterizing contract requirements under Maryland law. - The **Product Type** field on the Professional Services and Eligibility files classifies the **benefit plan** by key product characteristics (scope of coverage, size of network, coverage for out-of-network benefits). - Total Patient Liability should equal the sum of Patient Deductible, Patient Coinsurance/Copayment, and Other
Patient Obligations. These three financial fields must be reported when available. Please make an effort to provide this financial information. - The **Plan Liability** flag is configured into three categories: (1) Risk under a Maryland contract; (2) Risk under a non-Maryland contract; or (3) Administrative Services Only. - On the Institutional Services file, the **Record Status** field will be determined using the <u>third digit</u> in the "Type of Bill" field, so please fill this field. To avoid sending duplicate charges and payments, submit summaries from interim claims only when a final claim does not exist for a visit or stay. - Payors are reminded to <u>NOT encrypt</u> the <u>Employer Federal Tax ID</u> on the Eligibility file. The data base contractor <u>will encrypt</u> the Employer Federal Tax ID prior to creating the MCDB files. Under this encryption protocol, an employer will have the same encrypted ID across all payor records. - **Patient Date of Enrollment** in plan Date is **20130101** if patient is enrolled at start of 2013. Enter other date if patient **not enrolled** at start of year but enrolled during 2013. - Patient Date of Disenrollment in plan Leave blank if patient is still enrolled on <u>20131231</u>. If patient disenrolled before end of year, enter date disenrolled. - The **Date of FIRST Enrollment** on the Eligibility file should reflect the date that the patient was **initially enrolled** in the plan. - On the Eligibility file, the Start Date of Coverage (in the month) represents the start date for benefits in the month. (For example, if the enrollee was insured at the start of the month of January in 2013, the start date is 20130101.) - Also, the End Date of Coverage (in the month) on the Eligibility file represents the end date for benefits in the month. (For example, if the enrollee was insured for the entire month of January in 2013, the end date is 20130131.) - The Commission requests that payors pay considerable attention to Section II: File Documentation and the Data Summary Worksheets which serve as the point of reference for the submission. The goal of the documentation and worksheets is to ensure that the appropriate data is received and to support data cleaning and auditing. The Commission has made significant reductions in documentation tables to reduce administrative burdens on payors. Note that data submitted without proper documentation and worksheets will be returned. #### **ANNUAL WAIVER or FORMAT MODIFICATION REQUESTS –** - The deadline for filing requests for an annual waiver (previously referred to as a full exemption) as required under COMAR 10.25.06.17A. is **March 15, 2014**. Under COMAR 10.25.06.17B, requests for report file and data element format modifications (previously referred to as data element waivers and format modifications) must be submitted by **June 30, 2014**. An extension request will be granted only if the payor can demonstrate extraordinary cause. The data base contractor is not authorized to grant exceptions. - Payors are reminded to submit format modification requests only for those data elements that have an **assigned threshold value**. - The MHCC staff assesses each payor's request(s) based on that payor's particular circumstances, including specific claims information provided to or retained by the payor, and changes in staffing or claims processing and storage systems that may impact information the payor can submit or when the submission can be completed. - It is important that payors reference the MCDB **Quality Review Statement** (QRS) before submitting their data element and modified threshold requests. The Quality Review Statement is designed to provide payors with a comparison of information reported and threshold values assigned. - Payors should not submit requests for data elements for which the payor exceeded or met the edit threshold for the previous year's submission. Unless the payor has supporting documentation that their circumstances have changed, the Commission will only consider a request regarding a data element which the payor fell below the threshold in the preceding year. Failure to consult the QRS in advance will result in the entire request being returned. - Submissions that do not meet the specific thresholds listed in the File Layouts Section (Appendix F) will be returned unless a format modification was obtained. (Note: If you cannot meet the minimum thresholds, you must request a format modification prior to submission.) #### MCDB DATA SUMMARY WORKSHEETS and QUALITY REVIEW SUMMARY REPORTS - - MHCC provides payors with the prior submission year's Data Summary Worksheets and Quality Review Statement reports with comments for review by payors. The Quality Review Statement is designed to provide payors with a comparison of information reported and threshold values assigned. The Data Summary Worksheets detail changes in key measures including total number of recipients, services, and payments from the previous year's information. - In an effort to reduce back and forth communications and re-submissions, payors are asked to use the Data Summary Worksheets to compare key measures from the current submission to the value for the same measures in their prior year's submission and calculate percent changes before submitting data. - Payors are required to screen results for noteworthy changes (decreases or increases above 10%) in all key variable categories, and provide information/documentation on significant changes in the Comments Section of the Data Summary Worksheets. This documentation will confirm if the reported differences are legitimate as opposed to data submission errors. Payors are <u>required</u> to return the completed Data Summary Worksheets with the current submission. #### **FORMATTING NOTES -** - Match the layout of the file submission with the appropriate data report specifications. - RIGHT justify all NUMERIC fields (Pharmacy NCPDP is the only numeric field that is "exclusively left justified). - **POPULATE** any NUMERIC field for which you have <u>no data to report</u> with **ZEROS**—except the financial fields for capitated/global contract services. - **Financial fields** for capitated or global contract services that lack data are to be filled with -999. If you have the patient liability information for these services, you must report the patient liability values, even though the other financial fields (billed charge, allowed amount, reimbursement amount) are lacking data. - Leave **BLANK** the positions in NUMERIC fields for which the entry is <u>less than the allowed field length</u>. - **DO NOT** add leading zeroes to amount/financial fields. - **LEFT** justify all ALPHANUMERIC fields. - Leave **BLANK** any ALPHANUMERIC fields for which you have no data to report. #### **PAYOR SUBMISSION AND DOCUMENTATION CHECKLIST** Please use this checklist as a guideline for your data submission. | | <u>item</u> | Page # | |---------|---|--------| | | Professional Services Data Report Layout | 31 | | | Pharmacy Data Report Layout | 35 | | | Provider Directory Report Layout | 37 | | | Institutional Services Data Report Layout | 38 | | | Eligibility Data Report Layout | 44 | | | Payor ID# on all Media & Documentation | 20 | | | Media Format/Transmission Information | 21 | | In orde | er to read your data, please include the necessary documentation: | | | | Copies of File Layouts | | | | File Documentation – Section II | | DATA WITHOUT PROPER DOCUMENTATION WILL BE RETURNED! # **SECTION II** # **FILE DOCUMENTATION** - PROFESSIONAL SERVICES FILE - PHARMACY FILE - PROVIDER DIRECTORY - INSTITUTIONAL SERVICES FILE - ELIGIBILITY FILE FORMATTED FOR THE 2013 MARYLAND MEDICAL CARE DATA BASE (MCDB) SUBMISSION #### **MARYLAND HEALTH CARE COMMISSION** #### MEDICAL CARE DATA BASE DOCUMENTATION FORM [Excel worksheet - Documentation_Form] | PAYOR NAME (S): | | | |---|--|--| | PAYOR ID #: (Si | ee Appendix A for a complete list of 2013 MCDB payors & Payor ID numbers) | | | CONTACT NAME/TITLE: | | | | Address: | | | | PHONE NUMBER: | FAX NUMBER:E-MAIL ADDRESS: | | | PROFESSIONAL SERVICES MEDIA TYPE: | ☐ IBM 3480/3480E Cartridge ☐ IBM 3490/3490E Cartridge ☐ CD-ROM/DVD ☐ DLT Tape IV ☐ Secure FTP | | | | Number of Records (if variable format): Number of Services (if fixed format): Logical Record Length: | | | Fixed Format Variable For Computer Operating System: | | | | | | | | PROVIDER DIRECTORY MEDIA TYPE: | ☐ IBM 3480/3480E Cartridge☐ CD-ROM/DVD☐ DLT Tape IV☐ Secure FTP | | | | Number of Records: | | | Blocking Factor: Logical Record Length: Computer Operating System: Recording Format: ASCII EBCDIC | | | | | | | | PHARMACY SERVICES MEDIA TYPE: | ☐ IBM 3480/3480E Cartridge☐ CD-ROM/DVD☐ DLT Tape IV☐ Secure FTP | | | | Number of Prescriptions: | | | Blocking Factor: Logical Record Length: Recording Format: ASCII BBCDIC | | | | | | | | INSTITUTIONAL SERVICES MEDIA TYPE: | □ IBM 3480/3480E Cartridge □ CD-ROM/DVD □ DLT Tape IV □ Secure FTP | |---------------------------------------|---| | | Number of Claims: | | Blocking Factor: | Logical Record Length: | | Computer Operating System: | Recording Format: ASCII EBCDIC | | ELIGIBILITY FILE IBM
MEDIA TYPE: | 3480/3480E Cartridge | | Number of Media: | Number of Enrollee Months: | | Blocking Factor: | Logical Record Length: | | Computer Operating System: | Recording Format: ASCII EBCDIC EBCDIC | #### **DATA SUBMISSION SOURCE SYSTEM** Please identify the **Source
System** (platforms or business units) from which the data was obtained by using an alphabet letter indicating which system each letter represents. Leave the field **blank** if submitting data from **one (1) platform or business unit only.** (Note: This information will allow the data base contractor to more efficiently identify the source of problems in a payor's submission.) | Label | Source System
(platform or business unit) | |-------|--| | A | | | В | | | С | | | D | | | E | | (Note: If using the Secure File Transfer Process (SFTP), please provide documentation with your SFTP transmission. If submitting a physical media please provide an electronic version of this documentation with the required keyable pages submission.) Please forward physical media and accompanying documentation to: Mr. Adrien Ndikumwami • Social & Scientific Systems, Inc. • 8757 Georgia Avenue, 12th Floor • Silver Spring, MD 20910 #### **PROFESSIONAL SERVICES FILE – Data Submission Documentation** #### 1. SERVICE THRU DATE Frequency [Excel Worksheet - ProfServ_Services_thru_Date] Please complete the table below using the month and year segments for **Service thru Date** (data element number 30 on the Professional Services **fixed** file layout). If the Service thru Date is not reported, then assume that the Service from Date (data element number 29) and the Service thru Date are the same. This table will provide an assessment of your data submission. | Service Thru Date
Month/Year | # Services | |---------------------------------|------------| | Jan 2013 | | | Feb 2013 | | | Mar 2013 | | | Apr 2013 | | | May 2013 | | | Jun 2013 | | | Jul 2013 | | | Aug 2013 | | | Service Thru Date
Month/Year | # Services | |---------------------------------|------------| | Sept 2013 | | | Oct 2013 | | | Nov 2013 | | | Dec 2013 | | | Jan 2014 | 0 | | Feb 2014 | 0 | | Mar 2014 | 0 | | Apr 2014 | 0 | | A. Is this service volume | e distribution consistent with your experience? | | |---------------------------|---|--| | ☐ Yes | ☐ If no , please explain | | | A. Does this data submission include homegrown procedure codes*? | | | | | |--|--|----------------------------------|--|--| | No If yes , please provide in a separate electronic file a list of codes and definitions applicable to this submission. | | | | | | * Note: Submissions that do no | ot meet the 95% threshold i | for this variable will be return | ed unless the payor has obtained a waiver. | | | * If your company is <u>not</u> a Staff Mo | odel Health Maintenanc | e Organization (HMO), p | lease answer the following: | | | B. What types of services charge, allowed amount, rein through a global contract wit | nbursement amoun | t) because they are | ayment information (billed capitated or reimbursed | | | | Health Maintenance Organization Preferred Provider Organization Capitated Global contract Global contract | | | | | Primary Care | | | | | | Specialty Care | | | | | | Mental Health Services | | | | | | Physical Therapy Service | s 🗆 | | | | | Laboratory Services | | | | | | Radiology Services | | | | | | Optometry Services | | | | | | Other (specify) | | | | | | If a health maintenance organization (HMO) is <u>not</u> one of your product lines, and you are providing capitated services, please explain. (attach additional sheets if needed) C. Does your organization contract with an "external provider network" to serve your enrolled population in Maryland? [Excel worksheet — ProfServ_External_Prov_Network] | | | | | | □ No | ☐ If yes, please in | ndicate all networks unde | er contract. | | | ☐ ChoiceCare Network | ☐ Integrated Heal | th Plan, Inc. (IHP) | ☐ PlanCare America | | | ☐ Devin Health Services, Inc. | ☐ MultiPlan Netwo | ork | ☐ United Healthcare | | | ☐ First Health Network | ☐ OneNet PPO N | etwork | ☐ UnitedHealthOne | | | ☐ Galaxy Health Network | ☐ PHCS PPO Netv | work \square | USA Health & Wellness Network | | | Other (specify) | | | | | 2. Homegrown Procedure Codes/Capitation Questions [Excel worksheet - ProfServ_Homegrown_Capitation] #### 3. Anesthesia Services [Excel worksheet - ProfServ_Anesthesia] Restrict to: CPT 00100-01999 99100-99140 | Value | Service Unit Indicator | # Services | # Units | |-------|--|--|---------| | 2 | Anesthesia Time Units * | | | | 8 | Minutes of Anesthesia * | | | | 1 | Transportation (ambulance air or ground) miles | | | | 3 | Services | | | | 4 | Oxygen Units | | | | 5 | Units of Blood | | | | 6 | Allergy Tests | | | | 7 | Laboratory Tests | <i>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</i> | | ^{*} Not | 122. | | | |---|-----------------------------------|--| | te: For Anesthesia Services, we would expect the Service Unit Indicator to have a value of "2" or "8". | | | | A. Are base units included in the units field fo | r these services? | | | ☐ Yes ☐ No | | | | B. Are anesthesia units associated with physic anesthesia payments are calculated? | cal status modifiers counted when | | | (Physical status modifiers are used by some payors to compens
patient is very young, old, or frail. The modifiers are reported | | | | ☐ Yes ☐ No | | | | If yes, please supply the additional anesthesia units in | the table below. | | | Physical Status Modifiers | Anesthesia Units | | | P1 – A normal healthy patient. | 0 | | | P2 – A patient with mild systemic disease. | | | | P3 – A patient with severe systemic disease. | | | | P4 – A patient with severe systemic disease that is a constant threat to life. | | | | P5 – A moribund patient who is not expected to survive without the operation. | | | | P6 – A declared brain-dead patient whose organs are being removed for donor purposes. | | | | | | | #### **PHARMACY FILE – Data Submission Documentation** #### 1. Date Filled Frequency (Pharmacy) [Excel worksheet - Pharmacy_Date_Filled] Please complete the table below using the month and year segments for **Date Filled** (data element number 15 on the file layout). This table will provide an assessment of your data submission. | Month/Year | # Prescriptions | |------------|-----------------| | Jan 2013 | | | Feb 2013 | | | Mar 2013 | | | Apr 2013 | | | May 2013 | | | Jun 2013 | | | Jul 2013 | | | Aug 2013 | | | Month/Year | # Prescriptions | |------------|-----------------| | Sep 2013 | | | Oct 2013 | | | Nov 2013 | | | Dec 2013 | | | Jan 2014 | 0 | | Feb 2014 | 0 | | Mar 2014 | 0 | | Apr 2014 | 0 | #### 2. Mail Order Pharmacy Information [Excel worksheet - Pharmacy_Mail_Order] | Mail Order Pharmacy NCPDP# | Name of Pharmacy | |----------------------------|------------------| | | | | | | | | | | | | | | | | | | **Note:** Attach additional sheets if needed or provide a separate electronic file. #### <u>INSTITUTIONAL SERVICES FILE – Data Submission Documentation</u> #### 1. DATE OF DISCHARGE or END OF SERVICE Frequency [Excel worksheet - InstServ_Date_Discharge] Please complete the table below using the month and year segments for **Date of Discharge or End of Service** (data element number 20 on the Institutional Services file layout). If the Date of Discharge or End of Service date is not reported, then assume that the Date of Admission or Start of Service (data element number 19) and the Date of Discharge or End of Service are the same. This table will provide an assessment of your data submission. | Month/Year | #
Hospital
Inpatient
Discharges | # Hospital
Outpatient /
Non-Hospital
Visits | |------------|--|--| | Jan 2013 | | | | Feb 2013 | | | | Mar 2013 | | | | Apr 2013 | | | | May 2013 | | | | Jun 2013 | | | | Jul 2013 | | | | Aug 2013 | | | | Month/Year | #
Hospital
Inpatient
Discharges | # Hospital
Outpatient /
Non-Hospital
Visits | |------------|--|--| | Sept 2013 | | | | Oct 2013 | | | | Nov 2013 | | | | Dec 2013 | | | | Jan 2014 | 0 | 0 | | Feb 2014 | 0 | 0 | | Mar 2014 | 0 | 0 | | Apr 2014 | 0 | 0 | | A. Is this service volume distribution consistent with your experience? | | | | | |---|---------------------------------|--|--|--| | ☐ Yes | ☐ If no , please explain | | | | #### **ELIGIBILITY FILE – Data Submission Documentation** #### 1. Eligibility File Control Total Verification – Number of ENROLLEES by Month [Excel worksheet – Eligibility_Enrollees_Month] Please complete the table below by supplying the number of enrollees by month and year. This table will provide an assessment of your submission. | Month/Year | # Enrollees | |------------|-------------| | Jan 2013 | | | Feb 2013 | | | Mar 2013 | | | Apr 2013 | | | May 2013 | | | Jun 2013 | | | Jul 2013 | | | Aug 2013 | | | Month/Year | # Enrollees | |------------|-------------| | Sep 2013 | | | Oct 2013 | | | Nov 2013 | | | Dec 2013 | | | Jan 2014 | 0 | | Feb 2014 | 0 | | Mar 2014 | 0 | | Apr 2014 | 0 | # APPENDIX A # **2013 MCDB PAYORS & PAYOR ID NUMBERS** (DATA DUE JULY 31, 2014) | ORGANIZATION | Payor ID
| ORGANIZATION | Payor ID
|
--|---------------|---|---------------| | Aetna Health, Inc. | P030 | Golden Rule Insurance Co. | P320 | | Aetna Life Insurance Co. | P020 | Kaiser Permanente Mid-Atlantic States | P480 | | CareFirst BlueChoice, Inc. | P130 | MAMSI Life and Health Insurance Co. | P500 | | CareFirst of Maryland, Inc. | P131 | MD-Individual Practice Association, Inc. | P520 | | Group Hospitalization & Medical Services, Inc. (GHMSI) | P132 | MEGA Life and Health Insurance Co. | P530 | | Cigna Health and Life Insurance Co., Inc. | P160 | Optimum Choice, Inc. | P620 | | Connecticut General Life Insurance Co. | P180 | State Farm Mutual Automobile Insurance Co. | P760 | | Corporate Health Insurance Co. | P220 | UnitedHealthcare Insurance Co. | P820 | | Coventry Healthcare of Delaware, Inc. | P680 | United Healthcare of the Mid-Atlantic, Inc. | P870 | | Assurant Health/Time Insurance Co. | P280 | | | ### APPENDIX B #### **MEDIA FORMAT/TRANSMISSION INFORMATION** (Please label all media & documentation with your Payor ID # listed on page 20) #### **Secure SFTP Server** Payors have the ability to upload MCDB data files directly to the MHCC Secure FTP site. If you would like to use this submission option, please contact Mr. Marty Teramani at (410) 764-3384 or via e-mail at marty.teramani@maryland.gov. #### CD-ROM/DVD Record Type: Fixed (preferred) or Variable length records Recording Format: ASCII or EBCDIC #### IBM 3480/3480E or 3490/3490E Cartridge Block Size: 16,000 bytes minimum, 32,760 bytes maximum Record Type: Fixed (preferred) or Variable length records Recording Format: ASCII or EBCDIC Labels: Standard IBM labels preferred Media: 3480/3480E or 3490/3490E Cartridge Density: 3480/3480E or 3490/3490E Cartridge – default density #### **DLT Tape IV** Block Size: 16,000 bytes minimum, 32,760 bytes maximum Record Type: Fixed (preferred) or Variable length records Recording Format: ASCII or EBCDIC Media: DLT using dd or TAR commands Density: 1600 BPI # APPENDIX B (cont.) #### **Secure SFTP Server Information** For payors submitting the MCDB data files directly to the **MHCC Secure FTP site**, the **Internet Protocol (IP) Address** for the SFTP server is **184.80.193.37**. Note that your company's assigned User ID and Password remain the same. If your company intends to submit the 2013 Medical Care Data Base (MCDB) files via the Commission's secure FTP, the following naming convention is in effect for the five data reports. The indicators are separated by the _ (underscore) symbol: **PayorID_File_Version_Date** Payor ID: Appendix A assigned ID number Files: Professional Services Data Report = ProfServ Pharmacy Data Report = Pharm Provider Directory Report = Prov Institutional Services Data Report = InstServ Eligibility Data Report = MedElig Version: Submission order (Note: If the submission is returned, the following sequence should be incremented by one letter in the alphabet.) Date: Month/Day/Year = MMDDYY Example: P123_ProfServ_A_063014 P123_ProfServ_B_071614 P123_ProfServ_C_073114 P123_Pharm_A_063014 P123_Pharm_B_071614 P123_Pharm_C_073114 P123_Prov_A_063014 P123_Prov_B_071614 P123_Prov_C_073114 P123_InstServ_A_063014 P123_InstServ_B_071614 P123_InstServ_C_073114 P123_MedElig_A_063014 P123_MedElig_B_071614 P123_MedElig_C_073114 # APPENDIX C # Explanation of Key Data Element # **UNIVERSALLY UNIQUE IDENTIFIER (UUID)** FORMATTED FOR THE 2013 MARYLAND MEDICAL CARE DATA BASE (MCDB) SUBMISSION #### **UNIVERSALLY UNIQUE IDENTIFIER (UUID)** #### **Cross Payor Encryption Algorithm** In order to maintain a consistent and unique identifier for each patient across providers, payors, and services, the MHCC shall, as necessary, provide each reporting entity with an encryption algorithm, **Universally Unique Identifier (UUID)**, using one-way hashing consistent with the Advanced Encryption Standard (AES) recognized by the National Institute of Standards and Technology. Each reporting entity shall maintain the security and preserve the confidentiality of the UUID encryption algorithms provided by MHCC. A Universally Unique Identifier (UUID) uniquely identifies information in a decentralized system; using the same algorithm across distributed systems will result in the same unique ID for the same value; information labeled with UUIDs can be combined into a single database without needing to resolve name conflicts. UUIDs will be 12 character positions in length and constructed from information obtained at birth including: Social Security Number, Date of Birth, Month of Birth, Year of Birth, Sex, First Name. Each payor shall encrypt new Patient/Enrollee Identifiers (Patient/Enrollee IdentifierU) in such a manner that each unique value produces an identical unique encrypted data element. Each payor shall continue to use their current encrypted identifier **(Patient/Enrollee IdentifierP)** coincident with the new identifier. Using two identifiers will: 1) provide the means to perform trend analysis by cross referencing the two identifiers, and 2) increase the efficacy of the identifiers in the event encryption of one of the algorithms is compromised. The full encryption software documentation, source code, and executables are bundled into a ZIP file. That software can be downloaded directly from the Commission's website at http://mhcc.dhmh.maryland.gov/payercompliance/Pages/mcdb-uuid.aspx. The file is password protected. The password will be forwarded to the payor contact in an e-mail. The Commission is strongly encouraging all carriers to consider the simple implementation of the software for the 2013 MCDB submission. That implementation is simply a standalone program that reads in the precursor variables and outputs those same variables plus the UUID. Questions regarding the Universally Unique Identifier (UUID) Cross Payor Encryption Algorithm should be directed to Mr. Larry Monroe at MHCC at (410) 764-3390 or via e-mail at larry.monroe@maryland.gov. # APPENDIX D # SPECIAL INSTRUCTIONS for **FINANCIAL DATA ELEMENTS** FORMATTED FOR THE 2013 MARYLAND MEDICAL CARE DATA BASE (MCDB) SUBMISSION #### FINANCIAL DATA ELEMENTS – Billing and Reimbursement Information Each of the financial data elements listed must be recorded by line item. **Professional Services file** – a line item is defined as a single line entry on a bill/claim for each health care service rendered. The line item contains information on each procedure performed including modifier (if appropriate), service dates, units (if applicable), and practitioner charges. The line item also includes billed charges, allowed amount, patient deductible, patient coinsurance/co-payment, other patient obligations, and reimbursement amount. The value represented by each financial field **must be rounded to whole dollars** (i.e., <u>no decimals</u>). - All <u>Fee-for-Service</u> ("Record Status = 1") debit and credit bills must be reconciled to final bills. - For <u>Capitated/Global Contract Services</u> ("Record Status = 8") billed charge, allowed amount, patient deductible, patient coinsurance/co-payment, other patient obligations and reimbursement amount must be reported when available. **Institutional Services file** – a record is defined as a summary of the services received during a stay or visit at an institution. The billed charges, allowed amount, and amounts paid by the payor and patient should reflect a summary of all services provided on the claim. The value represented by each financial field **must be rounded to whole dollars** (i.e., <u>no decimals</u>). **Pharmacy file** – a line item is defined as a single line entry on a prescription service. The line item contains information on each prescription filled, including date filled, drug quantity and supply. This line item also includes billed charge, patient deductible, patient coinsurance/co-payment, other patient obligations, and reimbursement amount for each prescription. The value of the financial field must be represented using **two implied decimal places. Use two zeros if cents are not provided.** | FINANCIAL DATA ELEMENTS | Professional Servi | | Pharmacy Data | | | |--|--|--|--|--|--| | Billed Charge | Dollar amount as billed by the practitioner/institution for health care services rendered. | ion for whole dollars dispensing fee tax an | | Formatted using
2 implied
decimal points | | | Allowed Amount | Allowed Amount Retail Amount for the specified procedure code. | | | | | | Patient Deductible | Rounded to
whole dollars
(no decimals) | Fixed amount that the patient must pay for covered services before benefits are payable. | Formatted using
2 implied
decimal points | | | | Patient Coinsurance/
Patient Co-payment | Specified amount or percentage the patient is required to contribute towards covered medical services after any applicable deductible. | Rounded to
whole dollars
(no decimals) | Specified amount or percentage the patient is required to contribute towards covered medical services after any applicable deductible. | Formatted using
2 implied
decimal points | | | Any patient liability other than
deductible or coinsurance/copayment. Includes obligations for out-of-network care (balance billing), non-covered services, or penalties. | | Rounded to
whole dollars
(no decimals) | Any patient liability other than deductible or coinsurance/co-payment. Includes obligations for out-of-network care (balance billing), non-covered services, or penalties. | Formatted using
2 implied
decimal points | | | Note: Total Patient Liability <u>should equal the sum</u> of Patient Deductible, Patient Coinsurance/Patient Co-payment, and Other Patient Obligations. Please make an effort to provide this financial information. | | | | | | | Reimbursement Amount | Amount paid to a practitioner, Rounded to other health professional, whole dollar office facility, or institution. (no decimal) | | Amount paid to the pharmacy by the payor. | Formatted using
2 implied
decimal points | | # APPENDIX E # DATA REPORTING and PRE-SUBMISSION DATA CHECKS FORMATTED FOR THE 2013 MARYLAND MEDICAL CARE DATA BASE (MCDB) SUBMISSION #### **MOST COMMON DATA SUBMISSION ISSUES** A payor's ability to identify and document significant changes in key data elements in advance, helps to minimize the need for re-submissions and extended communications with MHCC and the MCDB data base contractor. Below is a list of the most common data issues that center on data adequacy and data integrity, each with a brief data checks explanation. Please review the major points outlined and the minor pre-submission errors payors can avoid. | Data Issues | | Data Checks | | | | |-------------|---|---|--|--|--| | A. | Data Adequacy | | | | | | 1. | Missing Data • Missing records • Missing values within a record | <u>Level 1 check</u>: Make sure there are no missing values for the key fields in the Data Summary Worksheet (DSW). <u>Level 2 check</u>: Create summary diagnostics for all other fields and ensure the codes or values reported are not left blank (unless they are not collected by your system). Payor must request a waiver from MHCC, if a field with missing values does not meet threshold requirements. | | | | | 2. | Inconsistent financials and enrollment | Use the Data Summary Worksheet (DSW) to compare this year's percent change (2012-2013) to last year's percent change (2011-2012). Differences greater than 10 percent should be resolved, or explained in the Comments Section of the DSW. | | | | | 3. | Complete or partial duplicate records | Professional Services: Ensure there is only one record for each service. Debit and credit bills must be reconciled prior to data submission. Institutional Services: Ensure there is only one record for each combination of a service (visit or discharge) and a bill type. Pharmacy: Ensure there is only one record for each combination of NDC and fill date unless there is a credit record involved. Any credit record must be identified by negative financial values. Eligibility: Ensure there is only one record for each month a member is covered. | | | | | 4. | Incorrect recoding/mapping of categorical fields | Review the algorithm for translating the internal values to MHCC required values. Contact MHCC and validate any questionable mapping or the algorithm used for pulling certain values that do not match well with the values required in the MCDB Data Base Submission Manual. For example, the specialty code or the coverage type in the payor database may not exactly match the values required in the data submission manual. | | | | | | Data Issues | Data Checks | |----|--|--| | 5. | Failure to meet threshold levels | Check the frequency count for each field and ensure the thresholds required in the MCDB Data Base Submission Manual have been met. Resolution applies to all files. If a payor definitely cannot meet the requirements, they will need to request a waiver from MHCC. | | 6. | Inconsistent dates | Check the data for inconsistent dates: Professional Services: For each patient, service from date (Field #29) must occur after enrollment date (Field #42) and before disenrollment date (Field #43). Institutional Services: For each patient, start of service date (Field #19) must occur after enrollment date (Field #7) and before disenrollment date (Field #8). Pharmacy: For each patient, prescription fill date (Field #15) must occur after enrollment date (Field #25) and before disenrollment date (Field #26). Eligibility: For each patient, date of FIRST enrollment (Field # 37) must occur on or before the earliest start date of coverage (Field # 35). For each patient, date of disenrollment (Field # 38) must occur on or after the latest end date of coverage (Field # 36). For each patient, start date of coverage (Field # 35) must occur on or before the end date of coverage (Field # 36). Resolve inconsistencies. | | В. | Data Integrity | | | 7. | Patient Identifiers not matching the Eligibility File | Construct a composite patient identifier by concatenating the payor-encrypted ID, the UUID, the birth year & month, and the gender for all claims files (professional services, institutional services, and pharmacy) and the eligibility file. Query the claims files to ensure that each composite patient identifier in the claims file can be found in the eligibility file. Resolve non-matches. | | 8. | Multiple Payor-encrypted IDs associated with same UUID | Construct a composite patient identifier by combining the payor-encrypted ID, the birth year & month, and the gender. Check to ensure each UUID is associated with only one composite patient identifier. Resolve duplicates. | | 9. | Servicing Practitioner IDs not matching the Provider directory; missing specialty code | Match the practitioner IDs to the same ID in the Provider Directory. There <u>must</u> be a match to the Provider Directory. In addition, there must be at least one <u>non-blank</u> specialty code in the Provider File. | ## APPENDIX F # **FILE LAYOUTS** - PROFESSIONAL SERVICES DATA REPORT - PHARMACY DATA REPORT - PROVIDER DIRECTORY REPORT - INSTITUTIONAL SERVICES DATA REPORT - ELIGIBILITY DATA REPORT FORMATTED FOR THE 2013 MARYLAND MEDICAL CARE DATA BASE (MCDB) SUBMISSION #### PROFESSIONAL SERVICES DATA REPORT SUBMISSION - File Layout This report details all fee-for-service and capitated encounters provided by health care practitioners and office facilities from **January 1**, **2013 through December 31**, **2013**. Please provide information on all health care services provided to applicable insureds whether those services were provided by a practitioner or office facility located in-State or out-of-State. Payors are permitted to submit the data in either of the following formats: (Reminder: **Patient Liability** is calculated using these three financial fields: **Patient Deductible**, **Patient Coinsurance/Co-payment**, and **Other Patient Obligations**. Total Patient Liability **should equal the sum** of Patient Deductible + Patient Coinsurance/Co-payment + Other Patient Obligations.) **Option 1, FIXED FORMAT: (preferred)** Using the fixed format, it is possible that multiple services will be reported for each claim. Count each reported health care service even though documented on a single claim. The number of line items will always equal one (1) because one service is written per row. #### **FIXED FORMAT** | | Field Name | Length | Type
A=alphanumeric
N=numeric | Dec | Start | End | Threshold | |-----|---|--------|--|-----|-------|-----|------------------------| | 1. | Record Identifier | 1 | N | | 1 | 1 | 100% | | 2. | Patient Identifier (payor encrypted) | 12 | Α | | 2 | 13 | 100% | | 3. | Patient Identifier U (UUID encrypted) | 12 | Α | | 14 | 25 | | | 4. | Patient Year and Month of Birth (CCYYMM00) | 8 | N | | 26 | 33 |
99%/99%/
100%(`00') | | 5. | Patient Sex | 1 | N | | 34 | 34 | 99% | | 6. | Consumer Directed Health Plan
(CDHP) with HSA or HRA
Indicator | 1 | N | | 35 | 35 | 95% | | 7. | Patient Zip Code+4digit add-on code (include hyphen) Modified! | 10 | N | | 36 | 45 | 99% | | 8. | Patient Covered by Other Insurance Indicator | 1 | N | | 46 | 46 | 95% | | 9. | Coverage Type | 1 | Α | | 47 | 47 | 99% | | 10. | Source Company | 1 | N | | 48 | 48 | 99% | | 11. | Claim Related Condition | 1 | N | | 49 | 49 | | | 12. | Practitioner Federal Tax ID | 9 | Α | | 50 | 58 | 100% | | 13. | Participating Provider Status Modified! | 1 | N | | 59 | 59 | 95% | | 14. | Record Status | 1 | Α | | 60 | 60 | 95% | | 15. | Claim Control Number
(Include on each record as this is the key to
summarizing service detail to claim level) | 23 | А | | 61 | 83 | 95% | | 16. | Claim Paid Date (CCYYMMDD) | 8 | N | | 84 | 91 | 95% | | 17. | Number of Diagnosis Codes | 2 | N | | 92 | 93 | | | 18. | Number of Line Items (always = 01 for fixed format – see pg. 48) | 2 | N | | 94 | 95 | | | 19. | Diagnosis Code 1 Modified! Remove imbedded decimal points | 7 | Α | | 96 | 102 | 99% | | 20. | Diagnosis Code 2 | 7 | Α | | 103 | 109 | | | 21. | Diagnosis Code 3 | 7 | Α | | 110 | 116 | | | 22. | Diagnosis Code 4 | 7 | Α | | 117 | 123 | | | 23. | Diagnosis Code 5 | 7 | Α | | 124 | 130 | | | 24. | Diagnosis Code 6 | 7 | A | | 131 | 137 | | | 25. | Diagnosis Code 7 | 7 | A | | 138 | 144 | | | 26. | Diagnosis Code 8 | 7 | A | | 145 | 151 | | | 27. | Diagnosis Code 9 | 7 | A | | 152 | 158 | | | 28. | Diagnosis Code 10 | 7 | A | | 159 | 165 | 1000/ | | 29. | Service From Date
(CCYYMMDD) | 8 | N | | 166 | 173 | 100% | | | Field Name | Length | Type A=alphanumeric N=numeric | Dec | Start | End | Threshold | |------------|---|--------|--------------------------------------|-------------|-----------------|------------|------------| | 30. | Service Thru Date*
(CCYYMMDD) | 8 | N | | 174 | 181 | 100%* | | 31. | Place of Service | 2 | N | | 182 | 183 | 99% | | 32. | Service Location Zip Code
+4digit add-on code (include
hyphen) Modified! | 10 | А | | 184 | 193 | 95% | | 33. | Service Unit Indicator | 1 | N | | 194 | 194 | 95% | | 34.
35. | Units of Service | 3
6 | N | 1 implied** | 195 | 197
203 | 95%
95% | | 35.
36. | Procedure Code
Modifier I | 2 | A
A | | 198
204 | 203 | 95% | | 50. | (This field must be mapped – see pg. 50) | 2 | A | | 20 1 | 203 | | | 37. | Modifier II (specific to Modifier I) | 2 | Α | | 206 | 207 | | | 38. | Servicing Practitioner ID | 11 | A | | 208 | 218 | 100% | | 39. | Billed Charge
(line item amounts required – see pg. 26) | 9 | N | | 219 | 227 | | | 40. | Allowed Amount
(line item amounts required – see pg. 26) | 9 | N | | 228 | 236 | | | 41. | Reimbursement Amount
(line item amounts required – see pg. 26) | 9 | N | | 237 | 245 | | | 42. | Date of Enrollment | 8 | N | | 246 | 253 | 99% | | 43. | Date of Disenrollment | 8 | N | | 254 | 261 | 99% | | 44. | Patient Deductible
(line item amounts required – see pg. 26) | 9 | N | | 262 | 270 | | | 45. | Patient Coinsurance or Patient
Co-payment
(line item amounts required – see pg. 26) | 9 | N | | 271 | 279 | | | 46. | Other Patient Obligations (line item amounts required– see pg. 26) | 9 | N | | 280 | 288 | | | 47. | Plan Liability | 1 | N | | 289 | 289 | 95% | | 48. | Servicing Practitioner Individual
National Provider Identifier
(NPI) number | 10 | А | | 290 | 299 | 95% | | 49. | Practitioner National Provider
Identifier (NPI) number used
for Billing | 10 | А | | 300 | 309 | 95% | | 50. | Product Type | 1 | N | | 310 | 310 | 95% | | 51. | Payor ID Number(see Appendix A) | 4 | А | | 311 | 314 | 100% | | 52. | Source System | 1 | А | | 315 | 315 | | | 53. | Assignment of Benefits New! | 1 | А | | 316 | 316 | 100% | | 54. | Diagnosis Code Indicator New! | 1 | N | | 317 | 317 | 99% | | 55. | CPT Category II Code 1 New! | 5 | А | | 318 | 322 | | | 56. | Other CPT Category II Code 2 | 5 | А | | 323 | 327 | | | 57. | Other CPT Category II Code 3 | 5 | Α | | 328 | 332 | | | 58. | Other CPT Category II Code 4 | 5 | А | | 333 | 337 | | | 59. | Other CPT Category II Code 5 | 5 | А | | 338 | 342 | | ^{*} If the Service thru Date is not reported, then assume that the Service From Date (data element #29) and the Service thru Date are the same. ** Implied decimal should only be used for anesthesia time units; all other units should be submitted as integers. #### PROFESSIONAL SERVICES DATA REPORT SUBMISSION - File Layout (cont.) #### **Option 2, VARIABLE FORMAT:** Count each reported service as a health care claim even though the claim may contain multiple services. For example, if a claim documents three (3) services then three (3) occurrences in the line item section must be reported. (Reminder: **Patient Liability** is calculated using these three financial fields: **Patient Deductible**, **Patient Coinsurance/Co-payment**, and **Other Patient Obligations**. Total Patient Liability <u>should equal the sum</u> of Patient Deductible + Patient Coinsurance/Co-payment + Other Patient Obligations.) #### **VARIABLE FORMAT** | | Field Name | Length | Type A=alphanumeric N=numeric | Dec | Occurs | Start | End | Threshold | |-----|---|--------|--------------------------------------|-----|--------|-------|-----|------------------------| | 1. | Record Identifier | 1 | N | | | 1 | 1 | 100% | | 2. | Patient Identifier (payor encrypted) | 12 | Α | | | 2 | 13 | 100% | | 3. | Patient Identifier U (UUID encrypted) | 12 | Α | | | 14 | 25 | | | 4. | Patient Year and Month of Birth (CCYYMM00) | 8 | N | | | 26 | 33 | 99%/99%/
100%(`00') | | 5. | Patient Sex | 1 | N | | | 34 | 34 | 99% | | 6. | Consumer Directed Health Plan
(CDHP) with HSA or HRA
Indicator | 1 | N | | | 35 | 35 | 95% | | 7. | Patient Zip Code+4digit add-on code (include hyphen) Modified! | 10 | N | | | 36 | 45 | 99% | | 8. | Patient Covered by Other
Insurance Indicator | 1 | N | | | 46 | 46 | 95% | | 9. | Coverage Type | 1 | Α | | | 47 | 47 | 99% | | 10. | Source Company | 1 | N | | | 48 | 48 | 99% | | 11. | Claim Related Condition | 1 | N | | | 49 | 49 | | | 12. | Practitioner Federal Tax ID | 9 | Α | | | 50 | 58 | 100% | | 13. | Participating Provider Status Modified! | 1 | N | | | 59 | 59 | 95% | | 14. | Record Status | 1 | Α | | | 60 | 60 | 95% | | 15. | Claim Control Number (This is the key to summarizing service detail to claim level & must be included on each record.) | 23 | А | | | 61 | 83 | 95% | | 16. | Claim Paid Date (CCYYMMDD) | 8 | N | | | 84 | 91 | 95% | | 17. | Date of Enrollment | 8 | N | | | 92 | 99 | 99% | | 18. | Date of Disenrollment | 8 | N | | | 100 | 107 | 99% | | 19. | Number of Line Items
(see pg. 48 for clarification) | 2 | N | | | 108 | 109 | | | • | Items 20-40, 44-50 represent
line items only. Repeat format
20-40, 44-50 for each additional
line item. | 162 | | | 26 | 110 | | | | 20. | Number of Diagnosis Codes | 2 | N | | | | | | | 21. | Diagnosis Field will hold up to
10 diagnosis codes Modified!
(Leave fields blank if not available.)
Remove imbedded decimal points | 7 | А | | 10 | | | 99% | | 22. | Service From Date
(CCYYMMDD) | 8 | N | | | | | 100% | | 23. | Service Thru Date*
(CCYYMMDD) | 8 | N | | | | | 100%* | | 24. | Place of Service | 2 | N | | | | | 99% | | | Field Name | Length | Type A=alphanumeric N=numeric | Dec | Occurs | Start | End | Threshold | |-----|--|--------|--------------------------------------|----------------|--------|-------|-----|-----------| | 25. | Service Location Zip Code
+4digit add-on code (include
hyphen) Modified! | 10 | Α | | | | | 95% | | 26. | Service Unit Indicator | 1 | N | | | | | 95% | | 27. | Units of Service | 3 | N | 1
implied** | | | | 95% | | 28. | Procedure Code | 6 | Α | | | | | 95% | | 29. | Modifier I (This field must be mapped – see pg. 50) | 2 | Α | | | | | | | 30. | Modifier II
(specific to Modifier I) | 2 | Α | | | | | | | 31. | Servicing Practitioner ID | 11 | Α | | | | | 100% | | 32. | Billed Charge
(line item amounts required – see pg. 26) | 9 | N | | | | | | | 33. | Allowed Amount (line item amounts required – see pg. 26) | 9 | N | | | | | | | 34. | Reimbursement Amount
(line item amounts required – see pg. 26) | 9 | N | | | | | | | 35. | Patient Deductible
(line item amounts required – see pg. 26) | 9 | N | | | | | | | 36. | Patient Coinsurance or Co-
payment
(line item amounts required – see pg. 26) | 9 | N | | | | | | | 37. | Other Patient Obligations (line item amounts required—see pg. 26) | 9 | N | | | | | | | 38. | Plan Liability | 1 | N | | | | | 95% | | 39. | Servicing Practitioner Individual
National Provider Identifier
(NPI) number | 10 | А | | | | | 95% | | 40. | Practitioner National Provider
Identifier (NPI) number used
for Billing | 10 | А | | | | | 95% | | 41. | Product Type | 1 | N | | | | | 95% | | 42. | Payor ID Number (see Appendix A) | 4 | Α | | | | | 100% | | 43. | Source System | 1 | Α | | | | | | | 44. | Assignment of Benefits New! | 1 | Α | | | | | 100% | | 45. | Diagnosis Code Indicator New! | 1 | N | | | | | 99% | | 46. | CPT Category II Code 1 New! | 5 | Α | | | | | | | 47. | Other CPT Category II Code 2 | 5 | Α | | | | | | | 48. | Other CPT Category II Code 3 | 5 | Α | | | | | | | 49. | Other CPT Category II Code 4 | 5 | А | | | | | | | 50. | Other CPT Category II Code 5 | 5 | Α | | | | | | ^{*} If the Service thru Date is not reported, then assume that the Service from Date (data element #22) and the Service thru Date are the same. ** Implied
decimal should only be used for anesthesia time units; all other units should be submitted as integers. The Professional Services data must link to the Pharmacy, Institutional Services, and Eligibility data by Encrypted Patient Identifier. Encryption of Patient ID must be consistent with encryption of Patient ID in the Pharmacy, Institutional Services, and Eligibility files. MHCC will return files that do not link. ### PHARMACY DATA REPORT SUBMISSION - File Layout This report details all prescription drug encounters for your enrollees **filled from January 1, 2013 through December 31, 2013**. Please provide information on all pharmacy services provided to applicable insureds whether the services were provided by a pharmacy located in-State or out-of-State. **Do not include pharmacy supplies or prosthetics.** COMAR 10.25.06 specifies the Pharmacy Data Report be submitted separately from the Professional Services Data Report. (Reminder: Patient Liability is calculated using these three financial fields: Patient Deductible, Patient Coinsurance/Co-payment, and Other Patient Obligations. Total Patient Liability should equal the sum of Patient Deductible + Patient Coinsurance/Co-payment + Other Patient Obligations.) File Layout for the Pharmacy Data Report is a 210 byte fixed format. The file layout is as follows: | | Field Name | Length | Type A=alphanumeric N=numeric | Dec | Start | End | Threshold | |-----|---|--------|--------------------------------------|-----|-------|-----|------------------------| | 1. | Record Identifier | 1 | N | | 1 | 1 | 100% | | 2. | Patient Identifier (payor encrypted) | 12 | Α | | 2 | 13 | 100% | | 3. | Patient Identifier (UUID encrypted) | 12 | Α | | 14 | 25 | | | 4. | Patient Sex | 1 | N | | 26 | 26 | 99% | | 5. | Patient Zip Code +4digit add-on code (include hyphen) Modified! | 10 | N | | 27 | 36 | 99% | | 6. | Patient Year and Month of Birth (CCYYMM00) | 8 | Ν | | 37 | 44 | 99%/99%/
100%(`00') | | 7. | Pharmacy NCPDP Number (left justified) | 7 | N | | 45 | 51 | 100% | | 8. | Pharmacy Zip Code +4digit add-on code (include hyphen) Modified! (location where prescription was filled and dispensed) | 10 | N | | 52 | 61 | 95% | | 9. | Practitioner DEA # (left justified; for many payors the last 2 positions on the right will be blank)* | 11 | А | | 62 | 72 | 99% | | 10. | Fill Number | 2 | N | | 73 | 74 | | | 11. | NDC Number | 11 | N | | 75 | 85 | 100% | | 12. | Drug Compound | 1 | N | | 86 | 86 | | | 13. | Drug Quantity | 5 | N | | 87 | 91 | 99% | | 14. | Drug Supply | 3 | N | | 92 | 94 | 99% | | 15. | Date Filled (CCYYMMDD) | 8 | N | | 95 | 102 | 100%/95%/ 95% | | 16. | Date Prescription Written (CCYYMMDD) | 8 | N | | 103 | 110 | | | 17. | Billed Charge
(line item amounts required – see pg. 26) | 9 | N | 2 | 111 | 119 | | | 18. | Reimbursement Amount
(line item amounts required – see pg. 26) | 9 | N | 2 | 120 | 128 | | | 19. | Prescription Claim Number | 15 | N | | 129 | 143 | | | 20. | Prescription Claim Paid Date New! (CCYYMMDD) | 8 | N | | 144 | 151 | 95% | | 21. | Prescribing Practitioner Individual
National Provider Identifier (NPI)# | 10 | А | | 152 | 161 | 95% | | 22. | Patient Deductible
(line item amounts required – see pg. 26) | 9 | N | 2 | 162 | 170 | | | | Field Name | Length | Type A=alphanumeric N=numeric | Dec | Start | End | Threshold | |-----|---|--------|--------------------------------------|-----|-------|-----|-----------| | 23. | Patient Coinsurance or Patient
Co-payment
(line item amounts required – see pg. 26) | 9 | N | 2 | 171 | 179 | | | 24. | Other Patient Obligations
(line item amounts required – see pg. 26) | 9 | N | 2 | 180 | 188 | | | 25. | Date of Enrollment | 8 | N | | 189 | 196 | 95% | | 26. | Date of Disenrollment | 8 | N | | 197 | 204 | 95% | | 27. | Source of Processing | 1 | Α | | 205 | 205 | 100% | | 28. | Payor ID Number
(see Appendix A) | 4 | Α | | 206 | 209 | 100% | | 29. | Source System | 1 | Α | | 210 | 210 | | | Please note which of the following you are using to link the Pharmacy Data Report with the Provider Directory Report: | | | | | | | | | | | |---|---|--|--|--|--|--|--|--|--|--| | ☐ DEA (Drug Enforcement Agency) # | Other (exception waiver from MHCC required) | The Pharmacy data must link to Professional Services, Institutional Services, and Eligibility data by Encrypted Patient Identifier. Encryption of Patient ID must be consistent with encryption of Patient ID in Professional Services, Institutional Services, and Eligibility files. MHCC will return files that do not link. #### PROVIDER DIRECTORY REPORT SUBMISSION - File Layout This report details all health care Practitioners (including other health care professionals, dental/vision services covered under a general health benefit plan, and office facilities) and Suppliers that provided services to your enrollees from **January 1, 2013 through December 31, 2013**. Please provide information for all in-State Maryland practitioners/suppliers and all out-of-State practitioners/suppliers serving applicable insureds. File Layout for the Provider Directory Report is a 148 byte fixed format. The file layout is as follows: | | Field Name | Length | Type A= alphanumeric N=numeric | Dec | Start | End | Threshold | |-----|---|--------|---------------------------------------|-----|-------|-----|-----------| | 1. | Record Identifier | 1 | N | | 1 | 1 | 100% | | 2. | Practitioner/Supplier ID (payor encrypted) | 11 | А | | 2 | 12 | 100% | | 3. | Practitioner/Supplier Federal Tax ID (without embedded dashes) | 9 | А | | 13 | 21 | 100% | | 4. | Practitioner/Supplier Last Name or
Multi-practitioner Health Care
Organization (Truncate if over 31 characters) | 31 | А | | 22 | 52 | 99% | | 5. | Practitioner/Supplier First Name | 19 | Α | | 53 | 71 | 99% | | 6. | Practitioner Middle Initial | 1 | А | | 72 | 72 | | | 7. | Practitioner Name Suffix | 4 | Α | | 73 | 76 | | | 8. | Practitioner Credential | 5 | А | | 77 | 81 | | | 9. | Practitioner/Supplier Specialty – 1* New! | 10 | А | | 82 | 91 | 100%* | | 10. | Practitioner/Supplier Specialty – 2* New! | 10 | Α | | 92 | 101 | | | 11. | Practitioner/Supplier Specialty – 3* New! | 10 | Α | | 102 | 111 | | | 12. | Practitioner DEA # | 11 | А | | 112 | 122 | 99% | | 13. | Indicator for Multi-Practitioner Health
Care Organization | 1 | А | | 123 | 123 | 99% | | 14. | Practitioner Individual National
Provider Identifier (NPI) number* | 10 | А | | 124 | 133 | | | 15. | Practitioner Organizational National
Provider Identifier (NPI) number | 10 | А | | 134 | 143 | | | 16. | Payor ID Number
(see Appendix A) | 4 | Α | | 144 | 147 | 100% | | 17. | Source System | 1 | Α | | 148 | 148 | | #### **REMINDERS!!!** - Use specific (separate) fields for practitioner First Name and Last Name. - Confirm **Practitioner/Supplier ID #** matches **Servicing Practitioner ID #** in the Professional Services File Layout. Confirm **Practitioner DEA #** matches **Practitioner DEA #** in the Pharmacy File Layout. - If the practice is a Multi-Practitioner Health Care Organization, then **Practitioner Organizational NPI #** (data element #15) should be filled. - * Note: If the Practitioner Individual NPI (field #14) or the Practitioner Organizational NPI numbers (field #15) are not provided, then the Practitioner Specialty code (field #9) must be filled using the NUCC Health Care Provider Taxonomy codes available at: http://mhcc.dhmh.maryland.gov/payercompliance/Documents/Taxonomy 13 0.pdf - If a payor requests to provide internal practitioner specialty coding, then a crosswalk of the internal practitioner specialty codes to the appropriate taxonomy specialty codes must be provided. ### **INSTITUTIONAL SERVICES DATA REPORT SUBMISSION – File Layout** This report details all institutional health care services *(including hospital inpatient, outpatient, and emergency department services)* provided to your enrollees from **January 1, 2013 through December 31, 2013**. Please provide information on all institutional services provided to applicable insureds whether by a health care facility located in-State or out-of-State. (Reminder: **Patient Liability** is calculated using these three financial fields: **Patient Deductible**, **Patient Coinsurance/Co-payment**, and **Other Patient Obligations**. Total Patient Liability **should equal the sum** of Patient Deductible + Patient Coinsurance/Co-payment + Other Patient Obligations.) This summary record should reflect all charges and payments from an interim or final claim. To avoid sending duplicate charges and payments, submit summaries from interim claims only when a final claim does not exist for a visit or stay. | | Field Name | Length | Type A= alphanumeric N=numeric | Dec | Start | End | Threshold | |-----|---|--------|---------------------------------------|-----|-------|-----|-------------------------| | 1. | Record Identifier | 1 | N | | 1 | 1 | 100% | | 2. | Patient IdentifierP (payor encrypted) | 12 | А | | 2 | 13 | 100% | | 3. | Patient Identifier U (UUID encrypted) | 12 | А | | 14 | 25 | | | 4. | Patient Year and Month of Birth (CCYYMM00) | 8 | N | | 26 | 33 | 99% /99%/
100%(`00') | | 5. | Patient Sex | 1 | N | | 34 | 34 | 99% | | 6. | Patient Zip
Code +4digit add-on code (include hyphen) Modified! | 10 | N | | 35 | 44 | 99% | | 7. | Date of Enrollment | 8 | N | | 45 | 52 | 99% | | 8. | Date of Disenrollment | 8 | N | | 53 | 60 | 99% | | 9. | Hospital/Facility Federal Tax ID | 9 | А | | 61 | 69 | 100% | | 10. | Hospital/Facility National Provider
Identifier (NPI) Number | 10 | А | | 70 | 79 | 95% | | 11. | Hospital/Facility Medicare Provider
Number | 6 | А | | 80 | 85 | | | 12. | Hospital/Facility Participating Provider Flag Modified! | 1 | N | | 86 | 86 | 95% | | 13. | Claim Control Number (Include on each record as this is the key to summarizing service detail to claim level) | 23 | Α | | 87 | 109 | 95% | | 14. | Claim Paid Date (CCYYMMDD) New! | 8 | | | 110 | 117 | 95% | | 15. | Record Type | 2 | N | | 118 | 119 | | | 16. | Type of Admission | 1 | N | | 120 | 120 | 95% | | 17. | Point of Origin for Admission or Visit | 1 | N | | 121 | 121 | 95% | | 18. | Patient Discharge Status | 2 | N | | 122 | 123 | | | 19. | Date of Admission or Start of Service | 8 | N | | 124 | 131 | 99% | | 20. | Date of Discharge or End of Service* | 8 | N | | 132 | 139 | 99%* | | 21. | Diagnosis Code Indicator | 1 | N | | 140 | 140 | 99% | | 22. | Primary Diagnosis Modified! | 7 | Α | | 141 | 147 | 99% | | | Remove embedded decimal points | | | | | | | | 23. | Primary Diagnosis present on Admission | 1 | А | | 148 | 148 | | | 24. | Other Diagnosis Code 1 | 7 | Α | | 149 | 155 | | | | Field Name | Length | Type A= alphanumeric N=numeric | Dec | Start | End | Threshold | |-----|---|--------|---------------------------------------|-----|-------|-----|-----------| | 25. | Other Diagnosis Code 1 present on Admission 1 | 1 | А | | 156 | 156 | | | 26. | Other Diagnosis Code 2 | 7 | А | | 157 | 163 | | | 27. | Other Diagnosis Code 2 present on Admission 2 | 1 | А | | 164 | 164 | | | 28. | Other Diagnosis Code 3 | 7 | Α | | 165 | 171 | | | 29. | Other Diagnosis Code 3 present on Admission 3 | 1 | A | | 172 | 172 | | | 30. | Other Diagnosis Code 4 | 7 | Α | | 173 | 179 | | | 31. | Other Diagnosis Code 4 present on Admission 4 | 1 | А | | 180 | 180 | | | 32. | Other Diagnosis Code 5 | 7 | Α | | 181 | 187 | | | 33. | Other Diagnosis Code 5 present on Admission 5 | 1 | A | | 188 | 188 | | | 34. | Other Diagnosis Code 6 | 7 | Α | | 189 | 195 | | | 35. | Other Diagnosis Code 6 present on Admission 6 | 1 | A | | 196 | 196 | | | 36. | Other Diagnosis Code 7 | 7 | Α | | 197 | 203 | | | 37. | Other Diagnosis Code 7 present on Admission 7 | 1 | А | | 204 | 204 | | | 38. | Other Diagnosis Code 8 | 7 | Α | | 205 | 211 | | | 39. | Other Diagnosis Code 8 present on Admission 8 | 1 | А | | 212 | 212 | | | 40. | Other Diagnosis Code 9 | 7 | А | | 213 | 219 | | | 41. | Other Diagnosis Code 9 present on Admission 9 | 1 | А | | 220 | 220 | | | 42. | Other Diagnosis Code 10 | 7 | Α | | 221 | 227 | | | 43. | Other Diagnosis Code 10 present on Admission 10 | 1 | A | | 228 | 228 | | | 44. | Other Diagnosis Code 11 | 7 | Α | | 229 | 235 | | | 45. | Other Diagnosis Code 11 present on Admission 11 | 1 | A | | 236 | 236 | | | 46. | Other Diagnosis Code 12 | 7 | Α | | 237 | 243 | | | 47. | Other Diagnosis Code 12 present on Admission 12 | 1 | Α | | 244 | 244 | | | 48. | Other Diagnosis Code 13 | 7 | А | | 245 | 251 | | | 49. | Other Diagnosis Code 13 present on Admission 13 | 1 | A | | 252 | 252 | | | 50. | Other Diagnosis Code 14 | 7 | A | | 253 | 259 | | | 51. | Other Diagnosis Code 14 present on Admission 14 | 1 | А | | 260 | 260 | | | 52. | Other Diagnosis Code 15 | 7 | Α | | 261 | 267 | | | 53. | Other Diagnosis Code 15 present on Admission 15 | 1 | А | | 268 | 268 | | | 54. | Other Diagnosis Code 16 | 7 | А | | 269 | 275 | | | | Field Name | Length | Type A= alphanumeric N=numeric | Dec | Start | End | Threshold | |-----|---|--------|---------------------------------------|-----|-------|-----|-----------| | 55. | Other Diagnosis Code 16 present on Admission 16 | 1 | А | | 276 | 276 | | | 56. | Other Diagnosis Code 17 | 7 | Α | | 277 | 283 | | | 57. | Other Diagnosis Code 17 present on Admission 17 | 1 | А | | 284 | 284 | | | 58. | Other Diagnosis Code 18 | 7 | Α | | 285 | 291 | | | 59. | Other Diagnosis Code 18 present on
Admission 18 | 1 | А | | 292 | 292 | | | 60. | Other Diagnosis Code 19 | 7 | Α | | 293 | 299 | | | 61. | Other Diagnosis Code 19 present on Admission 19 | 1 | А | | 300 | 300 | | | 62. | Other Diagnosis Code 20 | 7 | Α | | 301 | 307 | | | 63. | Other Diagnosis Code 20 present on Admission 20 | 1 | А | | 308 | 308 | | | 64. | Other Diagnosis Code 21 | 7 | Α | | 309 | 315 | | | 65. | Other Diagnosis Code 21 present on Admission 21 | 1 | Α | | 316 | 316 | | | 66. | Other Diagnosis Code 22 | 7 | Α | | 317 | 323 | | | 67. | Other Diagnosis Code 22 present on Admission 22 | 1 | Α | | 324 | 324 | | | 68. | Other Diagnosis Code 23 | 7 | Α | | 325 | 331 | | | 69. | Other Diagnosis Code 23 present on Admission 23 | 1 | А | | 332 | 332 | | | 70. | Other Diagnosis Code 24 | 7 | Α | | 333 | 339 | | | 71. | Other Diagnosis Code 24 present on Admission 24 | 1 | А | | 340 | 340 | | | 72. | Other Diagnosis Code 25 | 7 | Α | | 341 | 347 | | | 73. | Other Diagnosis Code 25 present on Admission 25 | 1 | А | | 348 | 348 | | | 74. | Other Diagnosis Code 26 | 7 | Α | | 349 | 355 | | | 75. | Other Diagnosis Code 26 present on Admission 26 | 1 | А | | 356 | 356 | | | 76. | Other Diagnosis Code 27 | 7 | Α | | 357 | 363 | | | 77. | Other Diagnosis Code 27 present on Admission 27 | 1 | А | | 364 | 364 | | | 78. | Other Diagnosis Code 28 | 7 | Α | | 365 | 371 | | | 79. | Other Diagnosis Code 28 present on Admission 28 | 1 | А | | 372 | 372 | | | 80. | Other Diagnosis Code 29 | 7 | Α | | 373 | 379 | | | 81. | Other Diagnosis Code 29 present on Admission 29 | 1 | А | | 380 | 380 | | | 82. | Attending Practitioner Individual
National Provider Identifier (NPI) # | 10 | А | | 381 | 390 | 95% | | 83. | Operating Practitioner Individual
National Provider Identifier (NPI) # | 10 | А | | 391 | 400 | | | | Field Name | Length | Type A= alphanumeric N=numeric | Dec | Start | End | Threshold | |------|-------------------------------|--------|---------------------------------------|-----|-------|-----|-----------| | 84. | Procedure Code Indicator | 1 | N | | 401 | 401 | | | 85. | Principal Procedure Code 1 | 6 | Α | | 402 | 407 | | | 86. | Procedure Code 1 Modifier I | 2 | Α | | 408 | 409 | | | 87. | Procedure Code 1 Modifier II | 2 | Α | | 410 | 411 | | | 88. | Other Procedure Code 2 | 6 | Α | | 412 | 417 | | | 89. | Procedure Code 2 Modifier I | 2 | Α | | 418 | 419 | | | 90. | Procedure Code 2 Modifier II | 2 | A | | 420 | 421 | | | 91. | Other Procedure Code 3 | 6 | A | | 422 | 427 | | | 92. | Procedure Code 3 Modifier I | 2 | A | | 428 | 429 | | | 93. | Procedure Code 3 Modifier II | 2 | A | | 430 | 431 | | | 94. | Other Procedure Code 4 | 6 | A | | 432 | 437 | | | 95. | Procedure Code 4 Modifier I | 2 | Α | | 438 | 439 | | | 96. | Procedure Code 4 Modifier II | 2 | A | | 440 | 441 | | | 97. | Other Procedure Code 5 | 6 | A | | 442 | 447 | | | 98. | Procedure Code 5 Modifier I | 2 | A | | 448 | 449 | | | 99. | Procedure Code 5 Modifier II | 2 | Α | | 450 | 451 | | | 100. | Other Procedure Code 6 | 6 | Α | | 452 | 457 | | | 101. | Procedure Code 6 Modifier I | 2 | А | | 458 | 459 | | | 102. | Procedure Code 6 Modifier II | 2 | А | | 460 | 461 | | | 103. | Other Procedure Code 7 | 6 | Α | | 462 | 467 | | | 104. | Procedure Code 7 Modifier I | 2 | Α | | 468 | 469 | | | 105. | Procedure Code 7 Modifier II | 2 | Α | | 470 | 471 | | | 106. | Other Procedure Code 8 | 6 | А | | 472 | 477 | | | 107. | Procedure Code 8 Modifier I | 2 | А | | 478 | 479 | | | 108. | Procedure Code 8 Modifier II | 2 | Α | | 480 | 481 | | | 109. | Other Procedure Code 9 | 6 | Α | | 482 | 487 | | | 110. | Procedure Code 9 Modifier I | 2 | Α | | 488 | 489 | | | 111. | Procedure Code 9 Modifier II | 2 | Α | | 490 | 491 | | | 112. | Other Procedure Code 10 | 6 | Α | | 492 | 497 | | | 113. | Procedure Code 10 Modifier I | 2 | Α | | 498 | 499 | | | 114. | Procedure Code 10 Modifier II | 2 | Α | | 500 | 501 | | | 115. | Other Procedure Code 11 | 6 | А | | 502 | 507 | | | 116. | Procedure Code 11 Modifier I | 2 | Α | | 508 | 509 | | | 117. | Procedure Code 11 Modifier II | 2 | Α | | 510 | 511 | | | 118. | Other Procedure Code 12 | 6 | Α | | 512 | 517 | | | 119. | Procedure Code 12 Modifier I | 2 | A | | 518 | 519 | | | 120. | Procedure Code 12 Modifier II | 2 | A | | 520 | 521 | | | 121. | Other Procedure Code 13 | 6 | A | | 522 | 527 | | | 122. | Procedure Code 13 Modifier I | 2 | A | | 528 | 529 | | | 123. | Procedure Code 13 Modifier II | | A | | 530 | 531 | | | 124. | Other Procedure Code 14 | 6 | Α | | 532 | 537 | <u> </u> | | 125. | Procedure Code 14 Modifier I | 2 | Α | | 538 | 539 | | | | Field Name | Length | Type A= alphanumeric N=numeric | Dec | Start | End | Threshold | |------|--|--------|---------------------------------------|-----|-------|-----|-----------| | 126. | Procedure Code 14 Modifier II | 2 | Α | | 540 | 541 | | | 127. | Other Procedure Code 15 | 6 | Α | | 542 | 547 | | | 128. | Procedure Code 15 Modifier I | 2 | Α | | 548 | 549 | | | 129. | Procedure Code 15 Modifier II | 2 | Α | | 550 | 551 | | | 130. | Diagnosis Related Groups (DRGs)
Number | 3 | Α | | 552 | 554 | | | 131. | DRG Grouper Name | 1 | N | | 555 | 555 | | | 132. | DRG Grouper Version | 2 | N | | 556 | 557 | | | 133. | Billed Charge | 9 | N | | 558 | 566 | | | 134. | Allowed Amount | 9 | N | | 567 | 575 | | | 135. | Reimbursement Amount | 9 | N | | 576 | 584 | | | 136. | Total Patient Deductible | 9 | N | | 585 | 593 | | | 137. | Total Patient Coinsurance or Patient
Co-payment | 9 | N | | 594 | 602 | | | 138. | Total Other Patient Obligations | 9 | N |
 603 | 611 | | | 139. | Coordination of Benefit Savings or
Other Payor Payments | 9 | N | | 612 | 620 | | | 140. | Type of Bill | 3 | Α | | 621 | 623 | 99% | | 141. | Patient Covered by Other Insurance
Indicator | 1 | N | | 624 | 624 | | | 142. | Payor ID Number
(see Appendix A) | 4 | А | | 625 | 628 | 100% | | 143. | Source System | 1 | Α | | 629 | 629 | | | 144. | Revenue Code 1 New! | 4 | N | | 630 | 633 | 95% | | 145. | Other Revenue Code 2 | 4 | N | | 634 | 637 | | | 146. | Other Revenue Code 3 | 4 | N | | 638 | 641 | | | 147. | Other Revenue Code 4 | 4 | N | | 642 | 645 | | | 148. | Other Revenue Code 5 | 4 | N | | 646 | 649 | | | 149. | Other Revenue Code 6 | 4 | N | | 650 | 653 | | | 150. | Other Revenue Code 7 | 4 | N | | 654 | 657 | | | 151. | Other Revenue Code 8 | 4 | N | | 658 | 661 | | | 152. | Other Revenue Code 9 | 4 | N | | 662 | 665 | | | 153. | Other Revenue Code 10 | 4 | N | | 666 | 669 | | | 154. | Other Revenue Code 11 | 4 | N | | 670 | 673 | | | 155. | Other Revenue Code 12 | 4 | N | | 674 | 677 | | | 156. | Other Revenue Code 13 | 4 | N | | 678 | 681 | | | 157. | Other Revenue Code 14 | 4 | N | | 682 | 685 | | | 158. | Other Revenue Code 15 | 4 | N | | 686 | 689 | | | | | | IN | | 000 | 009 | | | | Field Name | Length | Type A= alphanumeric N=numeric | Dec | Start | End | Threshold | |------|-----------------------|--------|---------------------------------------|-----|-------|-----|-----------| | 159. | Other Revenue Code 16 | 4 | N | | 690 | 693 | | | 160. | Other Revenue Code 17 | 4 | N | | 694 | 697 | | | 161. | Other Revenue Code 18 | 4 | N | | 698 | 701 | | | 162. | Other Revenue Code 19 | 4 | N | | 702 | 705 | | | 163. | Other Revenue Code 20 | 4 | N | | 706 | 709 | | | 164. | Other Revenue Code 21 | 4 | N | | 710 | 713 | | | 165. | Other Revenue Code 22 | 4 | N | | 714 | 717 | | | 166. | Other Revenue Code 23 | 4 | N | | 718 | 721 | | ^{*} If the Date of Discharge or End of Service (data element #20) is not reported, then assume that the Date of Admission or Start of Service (data element #19) and the Date of Discharge or End of Service are the same. The Institutional Services data must link to Professional Services, Pharmacy, and Eligibility data by Encrypted Patient Identifier. Encryption of Patient ID must be consistent with encryption of Patient ID in Professional Services, Pharmacy, and Eligibility files. MHCC will return files that do not link. ### **ELIGIBILITY DATA REPORT – File Layout** This report details information on the characteristics of all enrollees covered for medical services under the plan from **January 1, 2013 through December 31, 2013**. Please provide an entry for each month that the enrollee was covered by a general health benefit plan regardless of whether or not the enrollee received any covered services during the reporting year. (For example, an enrollee with 12 months of coverage will have 12 eligibility records; an enrollee with 6 months of coverage will only have 6 records.) | | Field Name | Length | Type
A=alphanumeric
N=numeric | Dec | Start | End | Threshold | |-----|---|--------|--|-----|-------|-----|---------------------------| | 1. | Record Identifier | 1 | N | | 1 | 1 | 100% | | 2. | Encrypted Enrollee's Identifier P (payor encrypted) | 12 | А | | 2 | 13 | 100% | | 3. | Encrypted Enrollee's Identifier U (UUID encrypted) | 12 | Α | | 14 | 25 | 100%* | | 4. | Enrollee Year and Month of Birth (CCYYMM00) | 8 | N | | 26 | 33 | 99% / 95% /
100%(`00') | | 5. | Enrollee Sex | 1 | N | | 34 | 34 | 99% | | 6. | Enrollee Zip Code of Residence
+4digit add-on code (include hyphen)
Modified! | 10 | N | | 35 | 44 | 99% | | 7. | Enrollee County of Residence | 3 | N | | 45 | 47 | 95% | | 8. | Source of Direct Reporting of Enrollee Race New! | 1 | N | | 48 | 48 | 95% | | 9. | Race Category White – Direct New! | 1 | N | | 49 | 49 | | | 10. | Race Category Black or African
American – Direct New! | 1 | N | | 50 | 50 | | | 11. | Race Category American Indian or
Alaska Native – Direct New! | 1 | N | | 51 | 51 | | | 12. | Race Category Asian – Direct New! | 1 | N | | 52 | 52 | | | 13. | Race Category Native Hawaiian or
Pacific Islander – Direct New! | 1 | N | | 53 | 53 | | | 14. | Race Category Other – Direct New! | 1 | N | | 54 | 54 | | | 15. | Race Category Declined to Answer – Direct New! | 1 | N | | 55 | 55 | | | 16. | Race Category Unknown or Cannot
be Determined – Direct New! | 1 | N | | 56 | 56 | | | 17. | Imputed Race with Highest
Probability New! | 1 | N | | 57 | 57 | 95% | | 18. | Probability of Imputed Race
Assignment New! | 3 | N | | 58 | 60 | 95% | | 19. | Source of Direct Reporting of Enrollee Ethnicity New | 1 | N | | 61 | 61 | 95% | | 20. | Enrollee OMB Hispanic Ethnicity | 1 | N | | 62 | 62 | | | | Field Name | Length | Type A=alphanumeric N=numeric | Dec | Start | End | Threshold | |-----|--|--------|--------------------------------------|-----|-------|-----|-----------| | 21. | Imputed Ethnicity with Highest
Probability New! | 1 | N | | 63 | 63 | 95% | | 22. | Probability of Imputed Ethnicity
Assignment New! | 3 | N | | 64 | 66 | 95% | | 23. | Enrollee Preferred Spoken
Language for a Healthcare
Encounter New! | 2 | N | | 67 | 68 | | | 24. | Coverage Type | 1 | Α | | 69 | 69 | 99% | | 25. | Source Company | 1 | Α | | 70 | 70 | 99% | | 26. | Product Type | 1 | N | | 71 | 71 | 95% | | 27. | Policy Type | 1 | N | | 72 | 72 | 95% | | 28. | Encrypted Contract or Group
Number (payor encrypted) | 20 | А | | 73 | 92 | 95% | | 29. | Employer Federal Tax ID Number | 9 | А | | 93 | 101 | 95% | | 30. | Medical Services Indicator | 1 | N | | 102 | 102 | 95% | | 31. | Pharmacy Services Indicator | 1 | N | | 103 | 103 | 95% | | 32. | Behavioral Health Services Indicator | 1 | N | | 104 | 104 | 95% | | 33. | Dental Services Indicator | 1 | N | | 105 | 105 | 95% | | 34. | Plan Liability | 1 | N | | 106 | 106 | 95% | | 35. | Consumer Directed Health Plan
(CDHP) with HSA or HRA Indicator | 1 | N | | 107 | 107 | 95% | | 36. | Start Date of Coverage (in the month CCYYMMDD) | 8 | N | | 108 | 115 | 95% | | 37. | End Date of Coverage (in the month CCYYMMDD) | 8 | N | | 116 | 123 | 95% | | 38. | Date of FIRST Enrollment ** | 8 | N | | 124 | 131 | 99% | | 39. | Date of Disenrollment | 8 | N | | 132 | 139 | 99% | | 40. | Coverage Period End Date New! | 8 | N | | 140 | 147 | | | 41. | Relationship to Policyholder | 1 | N | | 148 | 148 | 95% | | 42. | Payor ID Number
(see Appendix A) | 4 | Α | | 149 | 152 | 100% | | 43. | Source System | 1 | Α | | 153 | 153 | | | 44. | Grandfathered Plan Indicator New! | 1 | N | | 154 | 154 | 100% | | 45. | Plan or Product ID Number New! | 20 | А | | 155 | 174 | | | 46. | Subscriber ID Number New! | 20 | Α | | 175 | 194 | 95% | ^{*} Note: The Commission expects the algorithm to be applied to every eligibility record. ** Unlike the Date of Enrollment listed on the other files, which refers to the <u>start date of enrollment in this data submission period</u>, this **Date of FIRST Enrollment** should reflect the date that the patient was <u>initially enrolled in the plan</u>. The Eligibility data must link to Professional Services, Pharmacy, and Institutional Services data by Encrypted Patient Identifier. Encryption of Patient ID must be consistent with encryption of Patient ID in Professional Services, Pharmacy, and Institutional Services files. MHCC will return files that do not link. ### APPENDIX G ### **DATA DICTIONARY** - PROFESSIONAL SERVICES DATA REPORT - PHARMACY DATA REPORT - PROVIDER DIRECTORY REPORT - INSTITUTIONAL SERVICES DATA REPORT - ELIGIBILITY DATA REPORT FORMATTED FOR THE 2013 MARYLAND MEDICAL CARE DATA BASE (MCDB) SUBMISSION ## **Data Dictionary – PROFESSIONAL SERVICES DATA REPORT – COMAR 10.25.06.07** | Field Name | Description | Field Contents | |---|---|--| | Record Identifier | The value is 1 | 1 Professional Services | | Patient Identifier P (payor encrypted) | Patient's unique identification number assigned by payor and encrypted. | The unique ID for each person on this file should correspond to the same unique Patient ID used for all other files (Pharmacy Claims and Institutional Services) | | Patient Identifier U
(UUID encrypted) | Patient's universally unique identification (UUID) number generated using an encryption algorithm provided by MHCC. | Refer to the UUID summary description sheet on page 24. A full description is available in the UUID Users' Manual. | | Patient Year and Month of Birth | Date of patient's birth using 00 instead of day. | CCYYMM00 | | Patient Sex | Sex of the patient. | 1 Male
2 Female
3 Unknown | | Consumer Directed Health Plan
(CDHP) with HSA or HRA Indicator | Consumer Directed Health Plan (CDHP) with Health
Savings Account (HSA) or Health Resources Account
(HRA) | 0 No
1 Yes | | Patient Zip Code+4-digit add-on Modified! | Zip code of patient's residence. | 5-digit US Postal Service code plus 4-digit add-on code. | |
Patient Covered by Other Insurance
Indicator | Indicates whether patient has additional insurance coverage. | 0 No
1 Yes, other coverage is primary
2 Yes, other coverage is secondary
9 Unknown | | Coverage Type | Patient's type of insurance coverage. | 1 Medicare Supplemental (i.e., Individual, Group, WRAP) 2 Medicare Advantage Plan 3 Individual Market (not MHIP) 4 Maryland Health Insurance Plan (MHIP) 5 Private Employer Sponsored or Other Group (i.e. union or association plans) 6 Public Employee – Federal (FEHBP) 7 Public Employee – Other (state, county, local/municipal government and public school systems) 8 Comprehensive Standard Health Benefit Plan [a self employed individual or small businesses (public or private employers) with 2-50 eligible employees] 9 Health Insurance Partnership (HIP) A Student Health Plan Z Unknown | | Field Name | Description | Field Contents | |---|---|--| | | | | | Source Company | Defines the payor company that holds the beneficiary's contract; for use in characterizing contract requirements under Maryland law. | Health Maintenance Organization Life & Health Insurance Company or Not-for-Profit Health Benefit
Plan Third-Party Administrator (TPA) Unit | | Claim Related Condition | Describes connection, if any, between patient's condition and employment, automobile accident, or other accident. | 0 Non-accident (default) 1 Work 2 Auto Accident 3 Other Accident 9 Unknown | | Practitioner Federal Tax ID | Employer Tax ID of the practitioner, practice or office facility receiving payment for services. | | | Participating Provider Status Modified! | Indicates if the service was provided by a provider that participates in the payor's network. | 1 Participating 2 Non-Participating 3 Unknown/Not Coded 9 No Network for this Plan | | Record Status | Describes payment and adjustment status of a claim. Adjustments include paying a claim more than once, paying additional services that may have been denied, or crediting a provider due to overpayment or paying the wrong provider. | 1 Final Bill
8 Capitated or Global Contract Services | | Claim Control Number | Internal payor claim number used for tracking. | A credit should have the same claim number as the original debit record. | | Claim Paid Date | The date a claim was authorized for payment. | CCYYMMDD | | Number of Diagnosis Codes | The number of diagnosis codes, up to ten. | 1 through 10. Maximum is 10. | | Number of Line Items | If using Variable Format , the # of line items completed in the variable portion (data elements 20-40, 44-50) must match the value entered for this data element, maximum value for this data and # of line items is 26. If using Fixed Format , the number of line items is always equal to one (1) because only one service is written per row. | | | Field Name | Description | Field Contents | |--|--|---| | Diagnosis Codes Modified! | The primary ICD-9-CM or ICD-10-CM Diagnosis Code followed by a secondary diagnosis (up to 10 codes), if applicable at time of service. Remove embedded decimal point. | | | Service From Date
Service Thru Date | First date of service for a procedure in this line item. Last date of service for this line item. | CCYYMMDD
CCYYMMDD | | Place of Service Modified! | Two-digit numeric code that describes where a service was rendered. | CMS definitions: 11 Provider's Office 12 Patient's Home 13 Assisted Living Facility 17 Walk-in Retail Health Clinic 18 Place of Employment - Worksite 20 Urgent Care Facility 21 Inpatient Hospital 22 Outpatient Hospital 23 Emergency Room - Hospital 24 Ambulatory Surgical Center 25 Birthing Center 26 Military Treatment Facility 31 Skilled Nursing Facility 32 Nursing Facility 33 Custodial Care Facility 34 Hospice 41 Ambulance - Land 42 Ambulance - Air or Water 51 Inpatient Psychiatric Facility 52 Psychiatric Facility - Partial Hospitalization 53 Community Mental Health Center 54 Intermediate Care Facility/Mentally Retarded 55 Residential Substance Abuse Treatment Facility 56 Psychiatric Residential Treatment Center 57 Non-residential Substance Abuse Treatment Facility 60 Mass Immunization Center 61 Comprehensive Inpatient Rehabilitation Facility 62 Comprehensive Outpatient Rehabilitation Facility 65 End-Stage Renal Disease Treatment Facility 75 Rural Health Clinic 81 Independent Laboratory & Imaging 99 Other Place of Service | | Field Name | Description | Field Contents | |--|--|---| | Service Location Zip Code+4-digit add-on Modified! | Zip code for location where service described was provided. | 5-digit US Postal Service code plus 4-digit add-on code. | | Service Unit Indicator | Category of service as it corresponds to Units data element. | 0 Values reported as zero (no allowed services) 1 Transportation (ambulance air or ground) Miles 2 Anesthesia Time Units 3 Services 4 Oxygen Units 5 Units of Blood 6 Allergy Tests 7 Lab Tests 8 Minutes of Anesthesia (waiver required) | | Units of Service | Quantity of services or number of units for a service or minutes of anesthesia. | One (1) implied decimal for anesthesia time units; all other units submit as integers. | | Procedure Code | Describes the health care service provided (i.e., CPT-4, HCPCS, ICD-9-CM, ICD-10-CM) | | | Modifier I | Discriminate code used by practitioners to distinguish that a health care service has been altered [by a specific condition] but not changed in definition or code. A modifier is added as a suffix to a procedure code field. | MHCC accepts national standard modifiers approved by the American Medical Association as published in the 2008 Current Procedure Terminology. Modifiers approved for Hospital Outpatient use: Level I (CPT) and Level II (HCPCS/National) modifiers. | | | | Nurse Anesthetist services are to be reported using the following Level II (HCPCS) modifiers: | | | | QX – Nurse Anesthetist service; under supervision of a doctor QZ – Nurse Anesthetist service; w/o the supervision of a doctor | | Modifier II | Specific to Modifier I. | | | Servicing Practitioner ID | Payor-specific identifier for the practitioner rendering health care service(s). | | | Billed Charge | A practitioner's billed charges rounded to whole dollars. DO NOT USE DECIMALS | | | Allowed Amount | Total patient and payor liability. DO NOT USE DECIMALS | | | Reimbursement Amount | Amount paid to Employer Tax ID # of rendering physician as listed on claim. DO NOT USE DECIMALS | | | Field Name | Description | Field Contents | |---|---|---| | | | | | Date of Enrollment | The start date of enrollment for the patient in this delivery system (in this data submission time period). (see Source Company on page 48) | CCYYMMDD Date is 20130101 if patient is enrolled at start of 2013. Enter other date if patient not enrolled at start of year, but enrolled during 2013. | | Date of
Disenrollment | The end date of enrollment for the patient in this delivery system (in this data submission time period). (see Source Company on page 48) | CCYYMMDD Leave blank if patient is still enrolled on 20131231. If patient disenrolled before end of year enter date disenrolled. | | Patient Deductible | The fixed amount that the patient must pay for covered medical services before benefits are payable. DO NOT USE DECIMALS | | | Patient Coinsurance or
Patient Co-payment | The specified amount or percentage the patient is required to contribute towards covered medical services after any applicable deductible. DO NOT USE DECIMALS | | | Other Patient Obligations | Any patient obligations other than the deductible or coinsurance/co-payment. This could include obligations for out-of-network care (balance billing net of patient deductible, patient coinsurance/co-payment and payor reimbursement), non-covered services, or penalties. DO NOT USE DECIMALS | | | Plan Liability | Indicates if insurer is at risk for the patient's service use
or the insurer is simply paying claims as Administrative
Services Only (ASO) | 1 Risk (under Maryland contract)2 Risk (under non-Maryland contract)3 ASO (employer self-insured) | | Servicing Practitioner Individual
National Provider Identifier (NPI)
number | Federal identifier assigned by the federal government for use in all HIPAA transactions to an individual practitioner. | Ten (10) digits www.cms.hhs.gov/NationalProvIdentStand/downloads/NPIfinalrule.pdf | | Practitioner National Provider
Identifier (NPI) number used for
Billing. | Federal identifier assigned by the federal government for use in all HIPAA transactions to an individual practitioner or an organization for billing purposes. | Ten (10) digits www.cms.hhs.gov/NationalProvIdentStand/downloads/NPIfinalrule.pdf | | Field Name | Description | Field Contents | |---------------------------------------|---|---| | Product Type | Classifies the benefit plan by key product characteristics (scope of coverage, size of network, coverage for out-of-network benefits). (Please code based on how the product is <u>primarily marketed</u> , and most importantly <u>be consistent from year to year</u> . If not sure, send an e-mail describing the product to Larry Monroe at <u>larry.monroe@maryland.gov</u>) | 1 Exclusive Provider Organization (in any form) 2 Health Maintenance Organization 3 Indemnity 4 Point of Service (POS) 5 Preferred Provider Organization (PPO) 6 Limited Benefit Plan (Mini-Meds) 7 Student Health Plan 8 Catastrophic | | Payor ID Number | Payor assigned submission identification number (see Appendix A on page 20). | | | Source System | Identify the source system (platforms or business units) from which the data was obtained by using an alphabet letter (A, B, C, D, etc) (Note: In your documentation on page 13, please be sure to list the source system that corresponds with the letter assigned.) | A – Z Leave the field blank if submitting data from one (1) platform or business unit only. | | | For payors with all data coming from one system only, leave the field blank. | | | Assignment of Benefits Indicator New! | For out-of-network services please provide information on whether or not the patient assigned benefits to the servicing physician for an out-of-network service. | 0 No, Assignment of Benefits not accepted and Practitioner Not in Network 1 Yes, Assignment of Benefits Accepted and Practitioner Not in Network 2 N/A, Practitioner is In Network 9 Unknown | | Diagnosis Code Indicator New! | Indicates the volume of the International Classification of Diseases, Clinical Modification system used in assigning codes to diagnoses. | 1 ICD-9-CM
2 ICD-10-CM
3 Missing/Unknown | | CPT Category II code 1 New! | Provide any applicable CPT Category II codes. | | | CPT Category II code 2 | | | | CPT Category II code 3 | | | | CPT Category II code 4 | | | | CPT Category II code 5 | | | # **Data Dictionary – PHARMACY DATA REPORT – COMAR 10.25.06.08** | Field Name | Description | Field Contents | |--|---|--| | Record Identifier | The value is 2 | 2 Pharmacy Services | | Patient Identifier P
(payor encrypted) | Patient's unique identification number assigned by payor and encrypted. | The unique ID for each person on this file should correspond to the same unique Patient ID used for all other files (Professional Services and Institutional Services) | | Patient Identifier U
(UUID encrypted) | Patient's universally unique identification (UUID) number generated using an encryption algorithm provided by MHCC. | Refer to the UUID summary description sheet on page 24. A full description is available in the UUID Users' Manual. | | Patient Sex | Sex of Patient. | 1 Male 2 Female 3 Unknown | | Patient Zip Code+4-digit add-on Modified! | Zip code of patient's residence. | 5-digit US Postal Service code plus 4-digit add-on code. | | Patient Year and Month of Birth | Date of patient's birth using 00 instead of day. | CCYYMM00 | | Pharmacy NCPDP Number | Unique 7 digit number assigned by the National Council for Prescription Drug Program (NCPDP). | | | Pharmacy Zip Code +4-digit add-on Modified! | Zip code of pharmacy where prescription was filled and dispensed. | 5-digit US Postal Service code plus 4-digit add-on code. | | Practitioner DEA # | Drug Enforcement Agency number assigned to an individual registered under the Controlled Substance Act. | Same as DEA # in Provider File. | | Fill Number | The code used to indicate if the prescription is an original prescription or a refill. Use '01' for all refills if the specific number of the prescription refill is not available. | 00 New prescription/Original
01 – 99 Refill number | | NDC Number | National Drug Code 11 digit number. | | | Drug Compound | Indicates a mix of drugs to form a compound medication. | 1 Non-compound
2 Compound | | Drug Quantity | Number of units of medication dispensed. | | | Drug Supply | Estimated number of days of dispensed supply. | | | Date Filled | Date prescription was filled. | CCYYMMDD | | Field Name | Description | Field Contents | |---|---|---| | Date Prescription Written | Date prescription was written. | CCYYMMDD | | Billed Charge | Retail amount for drug including dispensing fees and administrative costs. MUST INCLUDE 2 IMPLIED DECIMAL PLACES. | | | Reimbursement Amount | Amount paid to the pharmacy by payor. Do not include patient copayment or sales tax. MUST INCLUDE 2 IMPLIED DECIMAL PLACES. | | | Prescription Claim Number | Internal payor claim number used for tracking. | A credit should have the same claim number as the original debit record. | | Prescription Claim Paid Date New! | The date a claim was authorized for payment. | CCYYMMDD | | Prescribing Practitioner Individual
National Provider Identifier (NPI)
number | Federal identifier assigned by the federal government for use in all HIPAA transactions to an individual practitioner. | Ten (10) digits www.cms.hhs.gov/NationalProvIdentStand/downloads/NPIfinalrule.pdf | | Patient Deductible | The fixed amount that the patient must pay for covered pharmacy services before benefits are payable. MUST INCLUDE 2 IMPLIED DECIMAL PLACES. | | | Patient Coinsurance/
Patient Co-payment | The specified amount or percentage the patient is required to contribute towards covered pharmacy services after any applicable deductible. MUST INCLUDE 2 IMPLIED DECIMAL PLACES. | | | Other Patient Obligations | Any patient obligations other than the deductible or coinsurance/co-payment. This could include obligations for non-formulary drugs, non-covered pharmacy services, or penalties. MUST INCLUDE 2 IMPLIED DECIMAL PLACES. | | | Date of Enrollment | The start date of enrollment for the patient in this delivery system (in this data submission time period). (see Source Company on page 48) | CCYYMMDD Date is 20130101 if patient is enrolled at start of 2013. Enter other date if patient not enrolled at start of year, but enrolled during 2013. | | Field Name | Description | Field Contents | |-----------------------
---|---| | Date of Disenrollment | The end date of enrollment for the patient in this delivery system (in this data submission time period). (see Source Company on page 48) | CCYYMMDD Leave blank if patient is still enrolled on 20131231. If patient disenrolled before end of year enter date disenrolled. | | Source of Processing | The source processing the pharmacy claim. | Processed Internally by Payor Argus Health Systems, Inc. Caremark, LLC Catalyst Rx, Inc. Envision Pharmaceutical Services, Inc. Express Scripts, Inc. Medco Health, LLC National Employee Benefit Companies, Inc. dba/Ideal Scripts NextRx Services, Inc. A Atlantic Prescription Services, LLC Benecard Services, Inc. BioScrip PBM Services, LLC Futurescripts, LLC Health E Systems Health Tran, LLC Innoviant, Inc. H MaxorPlus Medical Security Card Company MedImpact Healthcare Systems, Inc. K MemberHealth, LLC PharmaCare Management Services, LLC Prime Therapeutics, LLC N Progressive Medical, Inc. RxAmerica, LLC RxSolutions, Inc. Scrip World, LLC T Tmesys, Inc. WellDynerx, Inc. Other Source Not Listed Unknown | | Payor ID Number | Payor assigned submission identification number (see Appendix A on page 20). | | | Source System | Identify the source system (platforms or business units) from which the data was obtained by using an alphabet letter (A, B, C, D, etc) (Note: In your documentation on page 13, please be sure to list the source system that corresponds with the letter assigned.) | A – Z Leave the field blank if submitting data from one (1) platform or business unit only. | # **Data Dictionary – PROVIDER DIRECTORY REPORT – COMAR 10.25.06.09** | Field Name | Description | Field Contents | |--|---|---| | Record Identifier | The value is 3 | 3 Provider Services | | Practitioner/Supplier ID | Payor-specific identifier for a practitioner, practice, or office facility rendering health care service(s). | | | Practitioner/Supplier Federal Tax ID (without embedded dashes) | Employer Tax ID # of the practitioner, practice or office facility receiving payment for services. | Same as Federal Tax ID # in Professional Services File. | | Practitioner/Supplier Last Name or
Multi-practitioner Health Care
Organization | Last name of practitioner or complete name of multi-
practitioner health care organization. | Please truncate if name of practitioner or medical organization exceeds 31 characters. | | Practitioner/Supplier First Name | Practitioner's first name. | Individual provider's first name. | | Practitioner Middle Initial | | First letter of individual provider's middle name. | | Practitioner Name Suffix | | Individual provider's name suffix, such as Jr., Sr., II, III, IV, or V. | | Practitioner Credential | | Abbreviations for professional degrees or credentials used or held
by an individual provider, such as MD, DDS, CSW, CNA, AA, NP,
PSY. | | Practitioner/Supplier Specialty – 1 New! | The health care field in which a practitioner is licensed, | Please reference the National Uniform Claim Committee (NUCC) | | Practitioner/Supplier Specialty – 2 New! | certified, or otherwise authorized under Health
Occupations Article, Annotated Code of Maryland, to | Health Care Provider Taxonomy, Version 13.0, January 2013 Code
Book available on the MHCC website at: | | Practitioner/Supplier Specialty – 3 New! | provide health care services in the ordinary course of business or practice of a profession or in an approved education or training program. Up to 3 codes may be listed. | http://mhcc.dhmh.maryland.gov/payercompliance/Documents/Taxonomy 13 0.pdf. | | Practitioner DEA # | Drug Enforcement Agency number assigned to an individual registered under the Controlled Substance Act. | Same as DEA# in Pharmacy File. | | Indicator for Multi-Practitioner Health
Care Organization | | 0 Solo Practitioner
1 Multiple Practitioners | | Field Name | Description | Field Contents | |--|--|---| | Practitioner Individual National Provider Identifier (NPI) number | Federal identifier assigned by the federal government for use in all HIPAA transactions to an individual practitioner. | Ten (10) digits www.cms.hhs.qov/NationalProvIdentStand/downloads/NPIfinalrule.pdf | | Practitioner Organizational National
Provider Identifier (NPI) number | Federal identifier assigned by the federal government for use in all HIPAA transactions to an organization for billing purposes. | Ten (10) digits www.cms.hhs.gov/NationalProvIdentStand/downloads/NPIfinalrule.pdf | | Payor ID Number | Payor assigned submission identification number (see Appendix A on page 20). | | | Source System | Identify the source system (platforms or business units) from which the data was obtained by using an alphabet letter (A, B, C, D, etc) (Note: In your documentation on page 13, please be sure to list the source system that corresponds with the letter assigned.) | A – Z Leave the field blank if submitting data from one (1) platform or business unit only. | | | For payors with all data coming from one system only, leave the field blank. | | # **Data Dictionary – INSTITUTIONAL SERVICES DATA REPORT – COMAR 10.25.06.10** | Field Name | Description | Field Contents | |--|---|--| | Record Identifier | The value is 4 | 4 Institutional Services | | Patient Identifier P
(payor encrypted) | Patient's unique identification number assigned by payor and encrypted. | The unique ID for each person on this file should correspond to
the same unique Patient ID used for all other files (Professional
Services and Pharmacy Claims Files). | | Patient Identifier U
(UUID encrypted) | Patient's universally unique identification (UUID) number generated using an encryption algorithm provided by MHCC. | Refer to the UUID summary description sheet on page 24. A full description is available in the UUID Users' Manual. | | Patient Year and Month of Birth | Date of patient's birth using 00 instead of day. | CCYYMM00 | | Patient Sex | Sex of the patient. | 1 Male 2 Female 3 Unknown | | Patient Zip Code+4-digit add-on Modified! | Zip code of patient's residence. | 5-digit US Postal Service code plus 4-digit add-on code. | | Date of Enrollment | The start date of enrollment for the patient in this delivery system (in this data submission time period). (see Source Company on page 48) | CCYYMMDD Date is 20130101 if patient is enrolled at start of 2013. Enter other date if patient not enrolled at start of year, but enrolled during 2013. | | Date of Disenrollment | The end date of enrollment for the patient in this delivery system (in this data submission time period). (see Source Company on page 48) | CCYYMMDD Leave blank if patient is still enrolled on 20131231. If patient disenrolled before end of year enter date disenrolled. | | Hospital/Facility Federal Tax ID | Federal Employer Tax ID of the facility receiving payment for care. | | | Hospital/Facility National Provider
Identifier (NPI) Number | Federal identifier assigned by the federal government for use in all HIPAA transactions to an organization for billing purposes. | Ten (10) digits www.cms.hhs.gov/NationalProvIdentStand/downloads/NPIfinalrule.pdf | | Hospital/Facility Medicare Provider
Number | Federal identifier
assigned by the federal government for use in all Medicare transactions to an organization for billing purposes. | Six (6) digits | | Hospital/Facility Participating Provider Flag Modified! | Indicates if the service was provided at a hospital/facility that participates in the payor's network. | 1 Participating
2 Non-Participating
3 Unknown/Not Coded
9 No Network for this Plan | | Claim Control Number | Internal payor claim number used for tracking. | A credit should have the same claim number as the original debit record. | | Claim Paid Date New! | The date a claim was authorized for payment. | CCYYMMDD | | Field Name | Description | Field Contents | |--|---|--| | Record Type | Identifies the type of facility or department in a facility where the service was provided. | 10 Hospital Inpatient – Undefined 11 Hospital Inpatient – Acute care 12 Hospital Inpatient – Children's Hospital 13 Hospital Inpatient – Mental health or Substance abuse 14 Hospital Inpatient – Rehabilitation, Long term care, SNF stay 20 Hospital Outpatient – Undefined 21 Hospital Outpatient – Ambulatory Surgery 22 Hospital Outpatient – Emergency Room 23 Hospital Outpatient – Other 30 Non-Hospital Facility | | Type of Admission | Applies only to hospital inpatient records. All other record types code "0". | 0 Not a hospital inpatient record 1 Emergency 2 Urgent 3 Elective 4 Newborn 5 Trauma Center 6 Reserved for National Assignment 7 Reserved for National Assignment 8 Reserved for National Assignment 9 Information Not Available | | Point of Origin for Admission or Visit | Applies only to hospital inpatient records. All other record types code "0". (Note: Assign the code where the patient originated from before presenting to the health care facility.) | For Newborns (Type of Admission = 4) Normal delivery Premature delivery Sick baby Not used Born inside this hospital Born outside of this hospital Information not available Admissions other than Newborn Non-Health Facility Point of Origin Clinic or Physician's Office Reserved for national assignment Transfer from a Hospital (Different Facility) Transfer from a Skilled Nursing Facility (SNF) or Intermediate Care Facility (ICF) Transfer from Another Health Care Facility Court/Law Enforcement Information Not Available | | Field Name | Description | Field Contents | |--|--|---| | Patient Discharge Status | Indicates the disposition of the patient at discharge. Applies only to hospital inpatient records. All other record types code "00". | 00 Not a hospital inpatient record 01 Routine (home or self care) 02 Another Short-term Hospital 03 Skilled Nursing Facility (SNF) 04 Intermediate Care Facility 05 Another type of facility (includes rehab facility, hospice, etc.) 06 Home Health Care (HHC) 07 Against medical advice (AMA)/Discontinued care 09 Missing/Unknown 20 Died/Expired | | Service from date/Start of Service (if Inpatient, Date of Admission) | First date of service for a procedure in this line item. | CCYYMMDD | | Service thru date/End of Service (if Inpatient, Date of Discharge) | Last date of service for a procedure in this line item. | CCYYMMDD | | Diagnosis Code Indicator | Indicates the volume of the International Classification of Diseases, Clinical Modification system used in assigning codes to diagnoses. | 1 ICD-9-CM
2 ICD-10-CM
3 Missing/Unknown | | Primary Diagnosis | The primary ICD-9-CM or ICD-10-CM Diagnosis Code followed by a secondary diagnosis (up to 29 codes), if applicable at the time of service. Remove embedded decimal pt. | | | Primary Diagnosis Present on Admission (POA) | Primary Diagnosis present on Admission. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 1 | ICD-9-CM/ICD-10-CM Diagnosis Code 1 Remove embedded decimal pt. | | | Other Diagnosis Code 1 Present on Admission 1 (POA) | Diagnosis Code 1 present on Admission 1. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Field Name | Description | Field Contents | |---|---|---| | Other Diagnosis Code 2 | ICD-9-CM/ICD-10-CM Diagnosis Code 2 Remove embedded decimal pt. | | | Other Diagnosis Code 2 Present on Admission 2 (POA) | Diagnosis Code 2 present on Admission 2. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 3 | ICD-9-CM/ICD-10-CM Diagnosis Code 3 Remove embedded decimal pt. | | | Other Diagnosis Code 3 Present on Admission 3 (POA) | Diagnosis Code 3 present on Admission 3. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 4 | ICD-9-CM/ICD-10-CM Diagnosis Code 4 Remove embedded decimal pt. | 2 one-ported/not ased Exempt non-reporting | | Other Diagnosis Code 4 Present on Admission 4 (POA) | Diagnosis Code 4 present on Admission 4. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 5 | ICD-9-CM/ICD-10-CM Diagnosis Code 5 Remove embedded decimal pt. | E officed flot used — Exempt from For reporting | | Other Diagnosis Code 5 Present on Admission 5 (POA) | Diagnosis Code 5 present on Admission 5. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 6 | ICD-9-CM/ICD-10-CM Diagnosis Code 6 Remove embedded decimal pt. | | | Other Diagnosis Code 6 Present on Admission 6 (POA) | Diagnosis Code 6 present on Admission 6. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient
admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 7 | ICD-9-CM/ICD-10-CM Diagnosis Code 7 Remove embedded decimal pt. | | | Other Diagnosis Code 7 Present on Admission 7 (POA) | Diagnosis Code 7 present on Admission 7. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Field Name | Description | Field Contents | |---|---|---| | Other Diagnosis Code 8 | ICD-9-CM/ICD-10-CM Diagnosis Code 8 Remove embedded decimal pt. | | | Other Diagnosis Code 8 Present on Admission 8 (POA) | Diagnosis Code 8 present on Admission 8. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 9 | ICD-9-CM/ICD-10-CM Diagnosis Code 9 Remove embedded decimal pt. | | | Other Diagnosis Code 9 Present on Admission 9 (POA) | Diagnosis Code 9 present on Admission 9. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 10 | ICD-9-CM/ICD-10-CM Diagnosis Code 10 Remove embedded decimal pt. | | | Other Diagnosis Code 10 Present on Admission 10 (POA) | Diagnosis Code 10 present on Admission 10. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 11
Other Diagnosis Code 11 Present on
Admission 11 (POA) | ICD-9-CM/ICD-10-CM Diagnosis Code 11 Remove embedded decimal pt. Diagnosis Code 11 present on Admission 11. Applies only to hospital inpatient records. All other record types code "0". | Y – Yes = Present at the time of inpatient admission N – No = Not present at the time of inpatient admission U – Unknown = Documentation is insufficient to determine if condition is present on admission W – Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E – Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 12
Other Diagnosis Code 12 Present on
Admission 12 (POA) | ICD-9-CM/ICD-10-CM Diagnosis Code 12 Remove embedded decimal pt. Diagnosis Code 12 present on Admission 12. Applies only to hospital inpatient records. All other record types code "0". | Y – Yes = Present at the time of inpatient admission N – No = Not present at the time of inpatient admission U – Unknown = Documentation is insufficient to determine if condition is present on admission W – Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E – Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 13
Other Diagnosis Code 13 Present on
Admission 13 (POA) | ICD-9-CM/ICD-10-CM Diagnosis Code 13 Remove embedded decimal pt. Diagnosis Code 13 present on Admission 13. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Field Name | Description | Field Contents | |---|--|---| | Other Diagnosis Code 14 Other Diagnosis Code 14 Present on Admission 14 (POA) | ICD-9-CM/ICD-10-CM Diagnosis Code 14 Remove embedded decimal pt. Diagnosis Code 14 present on Admission 14. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 15
Other Diagnosis Code 15 Present on
Admission 15 (POA) | ICD-9-CM/ICD-10-CM Diagnosis Code 15 Remove embedded decimal pt. Diagnosis Code 15 present on Admission 15. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 16 | ICD-9-CM/ICD-10-CM Diagnosis Code 16 Remove embedded decimal pt. | | | Other Diagnosis Code 16 Present on Admission 16 (POA) | Diagnosis Code 16 present on Admission 16. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 17
Other Diagnosis Code 17 Present on
Admission 17 (POA) | ICD-9-CM/ICD-10-CM Diagnosis Code 17 Remove embedded decimal pt. Diagnosis Code 17 present on Admission 17. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 18 | ICD-9-CM/ICD-10-CM Diagnosis Code 18 Remove embedded decimal pt. | | | Other Diagnosis Code 18 Present on Admission 18 (POA) | Diagnosis Code 18 present on Admission 18. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 19 Other Diagnosis Code 19 Present on Admission 19 (POA) | ICD-9-CM/ICD-10-CM Diagnosis Code 19 Remove embedded decimal pt. Diagnosis Code 19 present on Admission 19. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not
present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Field Name | Description | Field Contents | |---|---|---| | Other Diagnosis Code 20 | ICD-9-CM/ICD-10-CM Diagnosis Code 20 Remove embedded decimal pt. | | | Other Diagnosis Code 20 Present on Admission 20 (POA) | Diagnosis Code 20 present on Admission 20. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 21 | ICD-9-CM/ICD-10-CM Diagnosis Code 21 Remove embedded decimal pt. | | | Other Diagnosis Code 21 Present on Admission 21 (POA) | Diagnosis Code 21 present on Admission 21. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 22 | ICD-9-CM/ICD-10-CM Diagnosis Code 22 Remove embedded decimal pt. | | | Other Diagnosis Code 22 Present on
Admission 22 (POA) | Diagnosis Code 22 present on Admission 22. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 23 | ICD-9-CM/ICD-10-CM Diagnosis Code 23 Remove embedded decimal pt. | | | Other Diagnosis Code 23 Present on Admission 23 (POA) | Diagnosis Code 23 present on Admission 23. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 24 | ICD-9-CM/ICD-10-CM Diagnosis Code 24 Remove embedded decimal pt. | | | Other Diagnosis Code 24 Present on
Admission 24 (POA) | Diagnosis Code 24 present on Admission 24. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 25 Other Diagnosis Code 25 Present on Admission 25 (POA) | ICD-9-CM/ICD-10-CM Diagnosis Code 25 Remove embedded decimal pt. Diagnosis Code 25 present on Admission 25. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Field Name | Description | Field Contents | |---|---|---| | Other Diagnosis Code 26
Other Diagnosis Code 26 Present on
Admission 26 (POA) | ICD-9-CM/ICD-10-CM Diagnosis Code 26 Remove embedded decimal pt. Diagnosis Code 26 present on Admission 26. Applies only to hospital inpatient records. All other record types code "0". | Y – Yes = Present at the time of inpatient admission N – No = Not present at the time of inpatient admission U – Unknown = Documentation is insufficient to determine if condition is present on admission W – Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E – Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 27 | ICD-9-CM/ICD-10-CM Diagnosis Code 27 Remove embedded decimal pt. | | | Other Diagnosis Code 27 Present on Admission 27 (POA) | Diagnosis Code 27 present on Admission 27. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 28 | ICD-9-CM/ICD-10-CM Diagnosis Code 28 Remove embedded decimal pt. | | | Other Diagnosis Code 28 Present on Admission 28 (POA) | Diagnosis Code 28 present on Admission 28. Applies only to hospital inpatient records. All other record types code "0". | Y – Yes = Present at the time of inpatient admission N – No = Not present at the time of inpatient admission U – Unknown = Documentation is insufficient to determine if condition is present on admission W – Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E – Unreported/Not used = Exempt from POA reporting | | Other Diagnosis Code 29 | ICD-9-CM/ICD-10-CM Diagnosis Code 29 Remove embedded decimal pt. | | | Other Diagnosis Code 29 Present on Admission 29 (POA) | Diagnosis Code 29 present on Admission 29. Applies only to hospital inpatient records. All other record types code "0". | Y - Yes = Present at the time of inpatient admission N - No = Not present at the time of inpatient admission U - Unknown = Documentation is insufficient to determine if condition is present on admission W - Clinically undetermined = Provider is unable to clinically determine whether condition was present on admission or not E - Unreported/Not used = Exempt from POA reporting | | Attending Practitioner Individual National
Provider Identifier (NPI) number | Federal identifier assigned by the federal government for use in all HIPAA transactions to an individual practitioner. | The physician responsible for the patient's medical care and treatment. If outpatient or emergency room, this data element refers to the Practitioner treating patient at time of service. | | Operating Practitioner Individual National
Provider Identifier (NPI) number | Federal identifier assigned by the federal government for use in all HIPAA transactions to an individual practitioner. | This element identifies the operating physician who performed the surgical procedure. | | Field Name | Description | |--|---| | Billed Charge | A provider's billed charges rounded to whole dollars. DO NOT USE DECIMALS | | Allowed Amount | Total patient and payor liability. DO NOT USE DECIMALS | | Reimbursement Amount | Amount paid by carrier to Tax ID # of provider as listed on claim. DO NOT USE DECIMALS | | Total Patient Deductible | The fixed amount that the patient must pay for covered medical services/hospital stay before benefits are payable. | | Total Patient Coinsurance or Patient Co-
payment | The specified amount or percentage the patient is required to contribute towards covered medical
services/hospital stay after any applicable deductible. | | Total Other Patient Obligations | Any patient liability other than the deductible or coinsurance/co-payment. This could include obligations for out-of-network care (balance billing net of patient deductible, patient coinsurance/co-payment and payor reimbursement), non-covered services, or penalties. DO NOT USE DECIMALS | | Coordination of Benefit Savings or Other
Payor Payments | If you are not the primary insurer, report the amount paid by the primary payor. | Field Contents | Field Name | Description | Field Contents | |--------------|---|---| | Type of Bill | UB 04 or UB 92 form 3-digit code = Type of Facility + Bill Classification + Frequency | Type of Facility — 1st digit 1 Hospital 2 Skilled Nursing 3 Home Health 4 Christian Science Hospital 5 Christian Science Extended Care 6 Intermediate Care 7 Clinic 8 Special Facility Bill Classification — 2nd Digit if 1st Digit = 1-6 1 Inpatient (including Medicare Part A) 2 Inpatient (including Medicare Part B Only) 3 Outpatient 4 Other (for hospital referenced diagnostic services or home health not under a plan of treatment) 5 Nursing Facility Level I 6 Nursing Facility Level II 7 Intermediate Care — Level III Nursing Facility 8 Swing Beds Bill Classification — 2nd Digit if 1st Digit = 7 1 Rural Health 2 Hospital-based or Independent Renal Dialysis Center 3 Freestanding Outpatient Rehabilitation Facilities (CORFs) 5 Community Mental Health Center 9 Other Bill Classification — 2nd Digit if 1st Digit = 8 1 Hospice (Non-Hospital based) 2 Hospice (Hospital-based) 3 Ambulatory Surgery Center 4 Freestanding Birthing Center 9 Other Frequency — 3rd Digit 1 Admit through Discharge 2 Interim — First Claim Used 3 Interim — Continuing Claims 4 Interim — Last Claim 5 Late Charge Only 6 Adjustment of Prior Claim 7 Replacement of Prior Claim 7 Void/Cancel of Prior Claim | | | | Frequency — 3 rd Digit 1 Admit through Discharge 2 Interim — First Claim Used 3 Interim — Continuing Claims 4 Interim — Last Claim 5 Late Charge Only 6 Adjustment of Prior Claim 7 Replacement of Prior Claim | | Field Name | Description | Field Contents | |--|--|---| | Patient Covered by Other Insurance
Indicator | Indicates whether patient has additional insurance coverage. | 0 No
1 Yes, other coverage is primary
2 Yes, other coverage is secondary
9 Unknown | | Procedure Code Indicator | Indicates the classification used in assigning codes to procedures. | 1 ICD-9-CM
2 ICD-10-CM
3 CPT Code/HCPCS | | Principal Procedure Code 1 | The principal health care service provided, followed by a secondary procedure (up to 15 codes), if applicable at the time of service. Remove embedded decimal pt. | CPT Codes are required on all non-inpatient claims (ER, clinic, outpatient), but will allow ICD-9-CM or ICD-10-CM Codes for inpatient claims. | | Procedure Code1 Modifier I | Discriminate code used by practitioners to distinguish that a health care service has been altered [by a specific condition] but not changed in definition or code. A modifier is added as a suffix to a procedure code field. | Modifier applies only to CPT Codes. | | Procedure Code1 Modifier II | Specific to Modifier I. | | | Other Procedure Code 2 | Remove embedded decimal pt. | | | Procedure Code2 Modifier I | | Modifier applies only to CPT Codes. | | Procedure Code2 Modifier II | | | | Other Procedure Code 3 | Remove embedded decimal pt. | | | Procedure Code3 Modifier I | | Modifier applies only to CPT Codes. | | Procedure Code3 Modifier II | | | | Other Procedure Code 4 | Remove embedded decimal pt. | | | Procedure Code4 Modifier I | | Modifier applies only to CPT Codes. | | Procedure Code4 Modifier II | | | | Other Procedure Code 5
Procedure Code5 Modifier I | Remove embedded decimal pt. | Modifier applies only to CPT Codes. | | Procedure Code5 Modifier II | | | | Other Procedure Code 6 | Remove embedded decimal pt. | | | Procedure Code6 Modifier I | | Modifier applies only to CPT Codes. | | Procedure Code6 Modifier II | | | | Field Name | Description | Field Contents | |--|-----------------------------|-------------------------------------| | Other Procedure Code 7
Procedure Code7 Modifier I
Procedure Code7 Modifier II | Remove embedded decimal pt. | Modifier applies only to CPT Codes. | | Other Procedure Code 8 Procedure Code8 Modifier I Procedure Code8 Modifier II | Remove embedded decimal pt. | Modifier applies only to CPT Codes. | | Other Procedure Code 9
Procedure Code9 Modifier I
Procedure Code9 Modifier II | Remove embedded decimal pt. | Modifier applies only to CPT Codes. | | Other Procedure Code 10
Procedure Code10 Modifier I
Procedure Code10 Modifier II | Remove embedded decimal pt. | Modifier applies only to CPT Codes. | | Other Procedure Code 11
Procedure Code11 Modifier I
Procedure Code11 Modifier II | Remove embedded decimal pt. | Modifier applies only to CPT Codes. | | Other Procedure Code 12
Procedure Code12 Modifier I
Procedure Code12 Modifier II | Remove embedded decimal pt. | Modifier applies only to CPT Codes. | | Other Procedure Code 13
Procedure Code13 Modifier I
Procedure Code13 Modifier II | Remove embedded decimal pt. | Modifier applies only to CPT Codes. | | Other Procedure Code 14 | Remove embedded decimal pt. | | | Procedure Code14 Modifier I | | Modifier applies only to CPT Codes. | | Procedure Code14 Modifier II | | | | Other Procedure Code 15 | Remove embedded decimal pt. | | | Procedure Code15 Modifier I | | Modifier applies only to CPT Codes. | | Procedure Code15 Modifier II | | | | Field Name | Description | Field Contents | |--|---|--| | Diagnosis Related Groups (DRGs) Number | The inpatient classifications based on diagnosis, procedure, age, gender and discharge disposition. | | | DRG Grouper Name | The actual DRG Grouper used to produce the DRGs. | All Patient DRGs (AP-DRGs) All Patient Refined DRGs (APR-DRGs) Centers for Medicare & Medicaid Services DRGs (CMS-DRGs) Other Proprietary | | DRG Grouper Version | Version of DRG Grouper used. | | | Payor ID Number | Payor assigned submission identification number (see Appendix A on page 20). | | | Source System | Identify the source system (platforms or business units) from which the data was obtained by using an alphabet letter (A, B, C, D, etc) | A – Z Leave the field blank if submitting data from one (1) platform or | | | (Note: In your documentation on page 13, please be sure to list the source system that corresponds with the letter assigned.) | business unit only. | | | For payors with all data coming from one system only, leave the field blank. | | | Revenue Code New! | Provide the codes used to identify specific services, location, accommodation and/or ancillary charges. | | | Other Revenue Code 1 | | | | Other Revenue Code 2 | | | | Other Revenue Code 3 | | | | Other Revenue Code 4 | | | | Other Revenue Code 5 | | | | Other Revenue Code 6 | | | | Other Revenue Code 7 | | | | Other Revenue Code 8 | | | | Other Revenue Code 9 | | | | | | | | Field Name | Description | Field Contents | | |-----------------------|-------------|----------------|--| | Other Revenue Code 10 | | · | | | Other Revenue Code 11 | | | | | Other Revenue Code 12 | | | | | Other Revenue Code 13 | | | | | Other Revenue Code 14 | | | | | Other Revenue Code 15 | | | | | Other Revenue Code 16 | | | | | Other Revenue Code 17 | | | | | Other Revenue Code 18 | | | | | Other Revenue Code 19 | | | | | Other Revenue Code 20 | | | | | Other Revenue Code 21 | | | | | Other Revenue Code 22 | | | | | Other Revenue Code 23 | | | | # **Data Dictionary – ELIGIBILITY DATA REPORT – COMAR 10.25.06.11** | Field Name | Description | Field Contents |
--|--|---| | Record Identifier | The value is 5 | 5 Eligibility | | Encrypted Enrollee Identifier P (payor encrypted) | Enrollee's unique identification number assigned by payor and encrypted. | The unique ID for each person on this file would correspond to the same unique Patient/Enrollee ID used for all other files (Professional Services, Pharmacy Claims, and Institutional Services Files). | | Encrypted Enrollee Identifier U (UUID encrypted) | Enrollee's universally unique identification (UUID) number generated using an encryption algorithm provided by MHCC. | Refer to the UUID summary description sheet on page 24. A full description is available in the UUID Users' Manual. | | Enrollee Year and Month of Birth | Date of enrollee's birth using 00 instead of day. | CCYYMM00 | | Enrollee Sex | Sex of the enrollee. | 1 Male 2 Female 3 Unknown | | Enrollee Zip Code of Residence+4-digit add-on Modified! | Zip code of enrollee's residence. | 5-digit US Postal Service code plus 4-digit add-on code. | | Field Name | Description | Field Contents | |---|---|--| | Enrollee County of Residence | County of enrollee's residence. If known, please provide. If not known, MHCC will arbitrarily assign using Zip code of residence. | 001 Allegany 003 Anne Arundel 005 Baltimore County 009 Calvert 011 Caroline 013 Carroll 015 Cecil 017 Charles 019 Dorchester 021 Frederick 023 Garrett 025 Harford 027 Howard 029 Kent 031 Montgomery 033 Prince George's 035 Queen Anne's 037 St. Mary's 039 Somerset 041 Talbot 043 Washington 045 Wicomico 047 Worcester 510 Baltimore City 999 Unknown County codes based on the U.S. Census Bureau's Federal Information Processing Standards (FIPS). | | Source of Direct Reporting of Enrollee
Race New! | Indicate the source of direct reporting of enrollee race. | 1 Enrollee reported to payor2 Enrollee reported to another source9 Missing/Unknown/Not specified | | Race Category White - Direct New! | Enter whether the self-defined race of the enrollee is White or Caucasian. White is defined as a person having lineage in any of the original peoples of Europe, the Middle East, or North Africa. | 0 No
1 Yes | | Race Category Black or African American -
Direct ^{New!} | Enter whether the self-defined race of the enrollee is
Black or African American. Black or African American is
defined as a person having lineage in any of the Black
racial groups of Africa. | 0 No
1 Yes | | Field Name | Description | Field Contents | |---|---|--| | Race Category American Indian or Alaska
Native - Direct New! | Enter whether the self-defined race of the enrollee is
American Indian or Alaska Native. American Indian or
Alaska Native is defined as a person having lineage in any
of the original peoples of North and South America
(including Central America) and who maintains tribal
affiliation or community attachment. | 0 No
1 Yes | | Race Category Asian - Direct New! | Enter whether the self-defined race of the enrollee is Asian. Asian is defined as a person having lineage in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam. | 0 No
1 Yes | | Race Category Native Hawaiian or Other
Pacific Islander - Direct ^{New!} | Enter whether the self-defined race of the enrollee is
Native Hawaiian or Other Pacific Islander. Native
Hawaiian or Other Pacific Islander is defined as a person
having lineage in any of the original peoples of Hawaii,
Guam, Samoa, or other Pacific Islands. | 0 No
1 Yes | | Race Category Other - Direct New! | Enter whether the self-defined race of the enrollee is Other. | 0 No
1 Yes | | Race Category Declined to Answer - Direct New! | Enter whether the enrollee declined to disclose their race. | 0 No
1 Yes | | Race Category Unknown or Cannot
Determined - Direct New! | Enter whether the race of the enrollee is unknown or cannot be determined. | 0 No
1 Yes | | Imputed Race with Highest Probability New! | Race of enrollee. | American Indian or Alaska Native Asian Black or African American Native Hawaiian or Other Pacific Islander White/Caucasian Some Other Race Missing/Unknown/Not specified | | Probability of Imputed Race Assignment New! | Specify the probability of race in Imputed Race field. | Percentage | | Field Name | Description | Field Contents | |--|--|---| | Source of Direct Reporting of Enrollee Ethnicity New! | Indicate source of reporting enrollee ethnicity. | 1 Enrollee reported to payor2 Enrollee reported to another source9 Missing/Unknown/Not specified | | Enrollee OMB Hispanic Ethnicity
(Hispanic Indicator) | Ethnicity of enrollee. | 1 Hispanic or Latino or Spanish origin2 Not Hispanic or Latino or Not of Spanish origin9 Missing/Unknown/Not specified | | Imputed Ethnicity with Highest Probability New! (Hispanic Indicator) | Enter the Ethnicity of the enrollee. | 1 Hispanic or Latino or Spanish origin2 Not Hispanic or Latino or Not of Spanish origin7 Declined to Answer9 Missing/Unknown/Not specified | | Probability of Imputed Ethnicity
Assignment New! | Specify the probability for ethnicity in Imputed Ethnicity field. | Percentage | | Enrollee Preferred Spoken Language for a Healthcare Encounter New! | A locally relevant list of languages has been developed by the Commission. | 01 English 02 Albanian 03 Amharic 04 Arabic 05 Burmese 06 Cantonese 07 Chinese (simplified & traditional) 08 Creole (Haitian) 09 Farsi 10 French (European) 11 Greek 12 Gujarati 13 Hindi 14 Italian 15 Korean 16 Mandarin 17 Portuguese (Brazilian) 18 Russian 19 Serbian 20 Somali 21 Spanish (Latin America) 22 Tagalog (Pilipino) 23 Urdu 24 Vietnamese 98 Other and unspecified languages 99 Unknown | | Field Name | Description | Field Contents | |--|---|---| | Coverage Type | Enrollee's type of insurance coverage. | Medicare Supplemental (i.e., Individual, Group, WRAP) Medicare Advantage Plan Individual Market (not MHIP) Maryland Health Insurance Plan (MHIP) Private Employer Sponsored or Other Group (i.e. union or association plans) Public Employee – Federal (FEHBP) Public Employee – Other (state, county, local/municipal government and public school systems) Comprehensive Standard Health Benefit Plan [a
self employed individual or small businesses (public or private employers) with 2-50 eligible employees] Health Insurance Partnership (HIP) A Student Health Plan Unknown | | Source Company | Defines the payor company that holds the beneficiary's contract; for use in characterizing contract requirements under Maryland law. | Health Maintenance Organization Life & Health Insurance Company or Not-for-Profit Health
Benefit Plan Third-Party Administrator (TPA) Unit | | Product Type | Classifies the benefit plan by key product characteristics (scope of coverage, size of network, coverage for out-of-network benefits). (Please code based on how the product is <u>primarily marketed</u> , and most importantly <u>be consistent from year to year</u> . If not sure, send an e-mail describing the product to Larry Monroe at <u>larry.monroe@maryland.gov</u>) | 1 Exclusive Provider Organization (in any form) 2 Health Maintenance Organization 3 Indemnity 4 Point of Service (POS) 5 Preferred Provider Organization (PPO) 6 Limited Benefit Plan (Mini-Meds) 7 Student Health Plan 8 Catastrophic | | Policy Type | Type of policy. | 1 Individual2 Any combination of two or more persons | | Encrypted Contract or Group Number (payor encrypted) | Payor assigned contract or group number for the plan sponsor using an encryption algorithm generated by the payor. | This number should be the same for all family members on the same plan. | | Field Name | Description | Field Contents | |--|--|---| | Employer Federal Tax ID Number | Employer Federal Tax ID number will be encrypted by the database contractor in such a way that an employer will have the same encrypted ID across all payor records and the same employer has the same encrypted number from year to year. | | | Medical Services Indicator | Medical Coverage | 0 No
1 Yes | | Pharmacy Services Indicator | Prescription Drug Coverage | 0 No
1 Yes | | Behavioral Health Services Indicator | Behavioral Health Services Coverage | 0 No
1 Yes | | Dental Services Indicator | Dental Coverage | 0 No
1 Yes | | Plan Liability | Indicates if insurer is at risk for the patient's service use or the insurer is simply paying claims as an ASO. | 1 Risk (under Maryland contract)2 Risk (under non-Maryland contract)3 ASO (employer self-insured) | | Consumer Directed Health Plan (CDHP) with HSA or HRA Indicator | Consumer Directed Health Plan (CDHP) with Health Savings Account (HSA) or Health Resources Account (HRA). | 0 No
1 Yes | | Start Date of Coverage
(in the month) | The start date for benefits in the month (for example, if the enrollee was insured at the start of the month of January in 2013, the start date is 20130101) | CCYYMMDD | | End Date of Coverage
(in the month) | The end date for benefits in the month (for example, if the enrollee was insured for the entire month of January in 2013, the end date is 20130131) | CCYYMMDD | | Date of FIRST Enrollment | The date of that the patient was <u>initially enrolled in the plan</u> . | CCYYMMDD | | Date of Disenrollment | The end date of enrollment for the patient in this delivery system (in this data submission time period). (see Source Company on page 76) | CCYYMMDD Leave blank if patient is still enrolled on 20131231. If patient disenrolled before end of year enter date disenrolled. | | Field Name | Description | Field Contents | |-----------------------------------|--|--| | Coverage Period End Date New! | Contract renewal date, after which benefits, such as deductibles and out of pocket maximums reset. | CCYYMMDD | | Relationship to Policyholder | Member's relationship to subscriber/insured. | 1 Self/employee2 Spouse3 Child4 Other Dependent5 Other Adult9 Unknown | | Payor ID Number | Payor assigned submission identification number. (see Appendix A on page 20) | | | Source System | Identify the source system (platforms or business units) <i>from which the data was obtained</i> by using an alphabet letter (A, B, C, D, etc) | A – Z Leave the field blank if submitting data from one (1) platform or | | | (Note: In your documentation on page 13, please be sure to list the source system that corresponds with the letter assigned.) | business unit only. | | | For payors with all data coming from one system only, leave the field blank. | | | Grandfathered Plan Indicator New! | Indicate if the plan qualifies as a "Grandfathered or Transitional Plan" under the Affordable Care Act (ACA). | 1 Grandfathered2 Non-Grandfathered3 Transitional4 Not Applicable | | Plan or Product ID Number New! | Payor ID number associated with an enrollee's coverage and benefits in the claim adjudication system. | 1 Not Applicable | | Subscriber ID Number New! | Subscriber ID number associated with individual or family enrollment. | | Center for Analysis and Information Services 4160 Patterson Avenue Baltimore, Maryland 21215 (410) 764-3570 mhcc.dhmh.maryland.gov